Journal of Physical and Chemical Reference Data # Review of Vapor to Liquid Homogeneous Nucleation Experiments from 1968 to 1992 Cite as: Journal of Physical and Chemical Reference Data 23, 781 (1994); https://doi.org/10.1063/1.555951 Submitted: 24 January 1994. Published Online: 15 October 2009 Richard H. Heist, and Honghai He #### ARTICLES YOU MAY BE INTERESTED IN Overview: Homogeneous nucleation from the vapor phase—The experimental science The Journal of Chemical Physics 145, 211702 (2016); https://doi.org/10.1063/1.4962283 The flow diffusion nucleation chamber: A quantitative tool for nucleation research The Journal of Chemical Physics 104, 382 (1996); https://doi.org/10.1063/1.470837 Kinetic nucleation theory: A new expression for the rate of homogeneous nucleation from an ideal supersaturated vapor The Journal of Chemical Physics 93, 1273 (1990); https://doi.org/10.1063/1.459191 # Review of Vapor to Liquid Homogeneous Nucleation Experiments From 1968 to 1992 #### Richard H. Heist and Honghai He Department of Chemical Engineering, University of Rochester, Rochester, NY 14627-0166 Received December 1993; revised manuscript received July 1994 A comprehensive review of the vapor to liquid homogeneous nucleation experiment literature from 1968 to 1992 is presented. The review identifies and presents in tabular format experimental nucleation data dealing specifically with: (1) critical supersaturation measurements in both unary and binary systems; (2) nucleation rate measurements in both unary and binary systems; (3) photoinduced nucleation experiments; and, (4) ion-induced nucleation experiments. The data tables identify the substance under investigation; the experimental method used in each investigation; the background gas and, when available, the pressure range of the background gas used in each investigation; a brief summary of the key results of each investigation; and literature references where more detailed information concerning each investigation can be found. The review contains a brief description of the operation of the experimental devices referenced in the tables. The review also contains an assessment of the various experimental devices currently capable of quantitative nucleation rate measurements. Key words: binary nucleation; critical supersaturation; homogeneous nucleation; ion-induced nucleation; nucleation; nucleation rate; photoinduced nucleation; vapor-to-liquid nucleation. #### Contents #### **List of Tables** | 1. Introduction | 781 | |---|-----| | 2. Description of the Review | 782 | | 3. Structure and Interpretation of the Review | 782 | | 4. Experimental Devices | 784 | | 4.1. Thermal Diffusion Cloud Chamber | | | (TDCC) | 784 | | 4.2. Expansion Cloud Chamber (ECC) | 784 | | 4.3. Supersonic Nozzle (SN) | 784 | | 4.4. Shock Tube (ST) | 785 | | 4.5. Gas-Flow Diffusion Chamber (GFDC) | 785 | | 4.6. Continuous Flow Mixer (CFM) | 785 | | 4.7. Flow Reactor (FR) | 785 | | 4.8. Gas Mixing Reaction Chamber (GMRC) | 785 | | 4.9. Kust Apparatus (KUST) | 785 | | 4.10. Particle Size Magnifier (PSM) | 786 | | 4.11. Laminar Coaxial Jet (LCJ) | 786 | | 4.14. Laminar Flow Aerosol Generator (LFAG). | 786 | | 4.13. Turbulent Gas Mixing Chamber (TGMC). | 786 | | 4.14. Aging Chamber (AC) | 786 | | 4.15. Furnace Apparatus (FA) | 786 | | 4.16. Tank Apparatus (TA) | 786 | | 5. The Quantitative Measurement of Nucleation | | | Rate | 787 | | 6. A Few General Observations | 788 | | 7. Acknowledgment | 803 | | 7. References | 803 | | | | ©1995 by the U.S. Secretary of Commerce on behalf of the United States. This copyright is assigned to the American Institute of Physics and the American Chemical Society. Reprints available from ACS; see Reprints List at back of issue. | 1. | Unary system critical supersaturation ratio | 789 | |----|---|-----| | 2. | Unary system nucleation rate measurement | 794 | | 3. | Binary system nucleation measurements | 797 | | 4. | Photoinduced and ion-induced nucleation | | | | experiments | 800 | #### 1. Introduction Nucleation is the process by which the first microscopic fragments of a new phase are formed. If the nucleation process involves a pre-existing surface, it is termed heterogeneous nucleation; if not, it is termed homogeneous. Nucleation, either as a heterogeneous or as a homogeneous process, is an important and commonplace phenomenon. It is an integral part of phase transitions. The formation of rain and snow, the boiling of liquids, the formation of crystals, and smog formation are but a few examples of commonly occurring phenomena involving nucleation. Nucleation plays an important role in technology. For example, it is a key step in the manufacture of high-quality powders such as alumina and pure silicon. It is involved in the formation of small clusters, metallic and non-metallic, many of which have been found to have novel chemical and physical properties and may have important applications in catalysis and materials science. It is used for the controlled production of aerosols and ultrafine particles for applications in materials science and medicine. Finally, the control of nucleation in devices such as turbines, rocket and jet engines, wind tunnels, and combustion processes is key to achieving efficient, ecologically sound operation. Paralleling the recognized importance of nucleation, the literature describing experimental studies of nucleation has grown steadily from the early decades of this century. Over the last several decades, however, because of the growing emphasis on technological and scientific applications involving nucleation, this literature has increased markedly reflecting the growing research emphasis. The tools available for nucleation research have also changed markedly. Where there were once only two or three experimental devices used in nucleation research, now there are more than twenty (Table 5). Where only the onset of nucleation (e.g., critical supersaturation) was routinely measured, now the nucleation rate itself is obtained. For nearly twenty years following the seminal work on binary nucleation by Reiss¹ virtually no experimental binary nucleation studies were reported. Now, there is a rather extensive literature on nucleation in binary systems. Finally, photoinduced nucleation, an important and still largely misunderstood phenomena, has only been extensively studied only over the last fifteen or so years. These examples serve to illustrate the recent, rapid growth of nucleation research and the nucleation literature. They also serve to point out the importance of reviewing and organizing this recent literature to aid those directly involved in nucleation research, as well as those individuals interested in utilizing nucleation for other applications. The last major review of the nucleation experiment literature was published by Pound in 1972². Smaller summaries of experimental methods³ and selected data^{4,5a} have appeared in the literature from time to time, but a comprehensive review of the nucleation experiment literature covering the period from 1968 to 1992 does not exist. The review by Pound covers the nucleation literature up to about 1968. It covers experimental investigations of vapor to liquid nucleation. It presents a summary of critical supersaturation data from single component systems. It also reviews ion-induced nucleation results obtained from single component systems. There is only one reference to nucleation in a binary system. There are few reports of nucleation rate measurements in the pre-1960's literature due to the fact that, since nucleation rate is such a sensitive function of both supersaturation and temperature, quantitative measurements are difficult. Reports of these kinds of measurements have only recently found their way into the nucleation literature. The purpose of this paper is to present a comprehensive review of the nucleation literature dealing with experimental measurements of vapor to liquid nucleation. Although much has been done contributing to our theoretical understanding of the nucleation process over the last forty or so years, we shall not be concerned with these theoretical descriptions in this paper. Further, since the amount of experimental data in the literature is large and since the manner in which it is presented varies significantly, we shall present, in tabular form, a condensed summary of the experimental data obtained in each investigation along with the conditions under which the data were obtained and the appropriate literature references. We shall not present in this review a complete reporting of all the experimental results of each investigation. Our primary objective in preparing this review is to provide a current resource enabling interested individuals to learn quickly: (1) what vapor to liquid nucleation experiments have been done; (2) what substances have been investigated; (3) what experimental tools have been used; (4) what type of experimental data has been generated over what ranges of conditions; and, (5) where to find detailed information about the specific nucleation experiments. # 2. Description of the Review This review focuses on experimental measurements of vapor to liquid nucleation. Our intent is to review that scientific literature from 1968 to 1992 which deals with: (1) critical supersaturation measurements in both unary and binary systems; (2) nucleation rate measurements in both unary and binary systems; (3) photoinduced nucleation experiments; and, (4) ion-induced nucleation experiments. Our primary source of information was the Chemical Abstracts Subject Index. This source was augmented by a computer-aided search of the Science Index and the Engineering Index. While we rather thoroughly covered the major journal sources, we also attempted to include information from published Conference Proceedings and Technical Reports from various sources but these are
undoubtedly less complete. In our review we include critical supersaturation measurements (or, more generally, the conditions accompanying the onset of nucleation) for unary and binary systems. This in itself is significant since it will be the first time a comprehensive review of binary nucleation has appeared in the literature. We expand the review by including data from nucleation rate experiments in both unary and binary systems. This is the first time a comprehensive review of nucleation rate data has appeared in the literature. We also include a detailed review of the photoinduced nucleation and ion-induced nucleation literature Photoinduced nucleation has only relatively recently come to the forefront of nucleation research. The potential for application in scientific and technologically important areas such as materials science and environmental science underscores the importance of reviewing the research effort to date. This paper represents the first time this literature has been systematically reviewed. # 3. Structure and Interpretation of the Review The body of the review is presented in tabular form. There are four separate tables devoted to the four subject areas: Table 1: Unary Systems - Critical Supersaturation Measurements: Table 2: Unary Systems - Nucleation Rate Measurements, Table 3: Binary Systems - Nucleation Measurements; and, Table 4: Photoinduced and Ion-Induced Nucleation Mea- There are 60 different substances listed in Table 1, 24 different substances listed in Table 2, 24 different binary systems listed in Table 3, and 23 different substances listed in Table 4. In Table 4, the first part (to the double line) is devoted to photoinduced nucleation and the second part to ion-induced nucleation. Each table is constructed in a similar fashion. The first column in each table is titled "Substance." In Tables 1-3, the entries in this column are organized alphabetically by nucleating substance(s). In the first part of Table 4, the material believed (by the cited authors) to be the photonucleator or the substance(s) believed to be acted upon by the light (and, possibly, other materials) to generate the actual nucleating material or produce the observed nucleation, is listed in this first column. For example, an entry in column one in the first part of Table 4 of the form "carbon disulfide" means that it is believed (by the cited authors) that carbon disulfide utilizes the excitation energy in some fashion and thus participates in the photoinduced nucleation process (there is usually a model of this process proposed by the cited authors). In the second part of Table 4, the entry in column one represents the substance which is believed to nucleate or participate in the nucleation (in some cases with other substances present in the experiment) which arises due to the presence of ions. The second column in each table is titled "Experiment method" and contains an acronym which identifies the type of experiment device or instrument utilized in obtaining the nucleation data reviewed in the table. The acronyms used in the tables are defined in Table 5 and appropriate references are also provided there. The third column in Tables 1-3 is titled "Background Gas:pressure" and identifies the background (or carrier) gas used in the investigation and the pressure or range of pressures employed (if provided in the reference) using the same units as given in the reference. For example, an entry in the third column of the form "He:693-1008 Torr" means that the background (or carrier) gas used in this particular investigation was helium and the reported range of pressures employed was 693 Torr to 1008 Torr. An entry in column three of the form "Ar" means that argon was used as the background (or carrier) gas and no pressure range was reported. Finally, an entry of the form "-" means the authors reported neither the nature of the background (or carrier) gas nor the pressure used in the investigation. In Table 4, the third column is titled "Background Gas:pressure (Host Liquid)." In addition to the background (or carrier) gas and the pressure or pressure range information, the host liquid (when applicable) which was used for the photoinduced nucleation investigation is also identi- In each table, the fourth column is titled "Results" and contains a brief summary of the experimental findings reported in the investigation. Entries include the measured (or range of measured) critical supersaturations or the range of conditions which accompany the onset of nucleation; the measured nucleation rate (or range of nucleation rates) or measured particle number counts; the measured nucleation delay (induction) and decay times associated with the respective appearance or disappearance of nucleation; the operating temperature or range of temperatures over which nucleation measurements were made; the compositions, partial pressures, concentrations, and activities of the various species involved in the investigations; information about the presence of an activating or inhibiting species; excitation wavelengths and irradiation power ranges; and, the nature, charge, and concentration of ions used and an identification of those ion types which were more effective at inducing nucleation. It will be helpful to review several examples of entries taken from column four and illustrate how those entries are to be interpreted. An entry in the fourth column of the tables of the form "0.5 < $\log(S_{cr})$ < 1.0 for 0.5 < T_r < 0.55" means critical supersaturation data obtained using the experimental device or method identified in column two for the substance identified in column one were reported in the range of $log_{10}(S_{cr}) = 0.5$ to 1.0 over the reduced temperature range of 0.5 to 0.55. An entry in column four of the form "0.006 < PP(x) < 0.05 atm, 190 < T < 230 K at ONC" means the onset of nucleation or condensation was observed for the nucleating substance under investigation (identified in column 1) over a range of partial pressures for species "x" of 0.006 to 0.05 atm for a temperature range of 190 K to 230 K. An entry of the form " 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 < 10 drops/cm³s' means critical supersaturations in the range of 10 to 70 were measured for temperatures ranging from 215 K to 270 K and the nucleation rate observed at the onset of nucleation was in the range of 10² to 10⁵ drops/cm³s. An entry of the form "6.1e+5 < J < 2e+9 drops/cm³s, 4.39 < S < $14.45, -15 < T_i < 45$ °C'' means nucleation rates were measured in the range of 6.1×10⁵ to 2.0×10⁹ drops/cm³s over a range of supersaturations from 4.39 to 14.45 and a range of initial temperatures from -15 °C to 45 °C for the experimental method employed (indicated in column two). An entry of the form "1.4 < AC(e) < 5.85, 0.78 < AC(w) < 11.12, 220 < T_c < 280 K at ONC" means the onset of nucleation/condensation was observed for the system identified in column one over a range of activities for component e (the first letter of one of the components listed in column one) of 1.4 to 5.85 and component w (the first letter of the other component listed in column one) of 0.78 to 11.12 over a condensation temperature range of 220 to 280 K. An entry of the form "320 < EW <337.1, 2.7 < S < 7.25, 250 K, 2 < R < 90 counts/ 10s at various light intensities; 3 < R < 40 counts/10 s, $2.1 < \log(PP(\text{cd})) <$ 2.5 Torr, $I/I_0 = 0.546$ " means one set of experiments was done utilizing a range of exitation wavelengths from 320 nm to 337.1 nm with varying excitation intensity producing a photoinduced nucleation rate of 2 to 90 counts per 10 seconds when the host supersaturation ranged from 2.7 to 7.25 at a temperature of 250 K; and a second set of experiments was reported in which the range of excitation wavelengths was the same but the intensity was fixed at 0.546 while the log₁₀ of the partial pressure of the substance indicated (column one) ranged from 2.1 to 2.5 at the same temperature as the first set of experiments. The fifth column in each table is titled "Ref." and identifies the specific reference in the bibliography from which the information concerning that particular entry in the table was obtained. This column is, perhaps, the most important since, due to obvious limitations, only an abbreviated portion of the data in a particular reference can be reproduced in any of these tables. Each table is provided with a Legend (located at the bottom of the table) which identifies abbreviations and conventions used in that specific table. It should be noted that although a substance may be included in only one table, some results in that table may apply to other tables. For example, data corresponding to a nucleation rate of 1 drop/cm³s listed in the nucleation rate compilation (Table 2) would also apply to the critical supersaturation compilation in Table 1 for that same species. Similarly, critical supersaturation data given in the binary nucleation table for either component when the respective activities for
either component are zero will also apply to the unary critical supersaturation data listed in Table 1. Finally, the entries in Table 5 identify the acronym for the experimental method referred to in column two of Tables 1–4. It also provides representative references to literature sources which describe, in detail, the operation of that particular device. # 4. Experimental Devices While it is not our intent to provide detailed descriptions of all the various devices utilized by nucleation investigators, it will be helpful to include short descriptions of basic operational characteristics of these devices to allow the reader some assessment of the applicability of a particular technique. We include appropriate references in Table 5 for all the devices discussed in this review. In describing the various nucleation devices, we attempt to use, where appropriate, the same terminology as that given in the source papers. ## 4.1. Thermal Diffusion Cloud Chamber (TDCC) The thermal diffusion cloud chamber can be operated in either an upward or a downward mode. It consists of two parallel metal plates of cylindrical geometry separated by an optically transparent cylindrical ring. The region between the two plates, bounded by the inside of the transparent ring, forms the working region of the chamber. The working fluid (substance of interest) is introduced as a shallow pool on the lower plate in the upward mode (as a moist pad or porous plate on the upper plate in the downward mode) and the chamber is filled with a stagnant, background gas. The lower (upper) plate is heated and the upper (lower) plate is cooled for the upward (downward) mode of operation. Imposing a temperature difference between the two plates results in temperature, mole fraction, and supersaturation profiles between the two plates. These profiles are obtained by solution of the appropriate mass and energy balance equations subject to an appropriate equation of state for the vapor/background gas mixture. The diffusion cloud chamber is a steady state, self-cleaning device. When the temperature difference between the two plates and the total pressure are such that the supersaturation in the chamber is sufficiently large, nucleated droplets are observed to form (by light scattering) in the upper (lower) portion of the chamber for the upward (downward) mode of operation. Onset of nucleation (critical supersaturation) and nucleation rate measurements can be made by light scattering techniques and particle counting methods. # 4.2. Expansion Cloud Chamber (ECC) There are several types of expansion cloud chambers, but they all rely upon rapid, adiabatic expansions to produce the desired degree of supersaturation and subsequent nucleation. Essentially, an expansion cloud chamber can be visualized as a cylinder/piston-like structure containing the vapor of interest and a background gas in the region above a cylinder and bounded by the piston walls. Initially, the vapor/gas mixture is at the temperature of the piston walls and may or may not be saturated. Following an expansion, caused by the rapid (partial) withdrawal of the piston, the pressure of the vapor/ gas mixture decreases somewhat while the temperature (away from the walls of the cylinder) decreases significantly due to adiabatic cooling. During this period (the sensitive time), the vapor is supersaturated and nucleation can occur. Normally, shortly after the adiabatic expansion is complete a small recompression pulse is issued to stop further nucleation and allow for growth of the nucleated clusters. The length of the sensitive time is of the order of milliseconds. Expansion cloud chambers are capable of generating large supersaturations. These chambers are not self-cleaning, and they require repeated expansions to cleanse the vapor/gas mixture of heterogeneous nucleation sites. The temperature and supersaturation conditions in the chamber are determined by using the thermodynamic relations for adiabatic cooling and often assuming ideal gas behavior. # 4.3. Supersonic Nozzle (SN) The supersonic nozzle relies upon adiabatic expansion of a gas or a vapor/gas mixture flowing through a nozzle of some sort (e.g. converging/diverging, converging-straight). The gas or vapor/gas mixture is first prepared and stored in a supply tank. One or more plenum chambers are often used to insure proper mixing, temperature, and pressure conditions of the gas or vapor/gas mixture prior to flow through the nozzle. The gas or vapor/gas mixture flow is undersaturated prior to and slightly after entering the nozzle region. As the flow continues into the nozzle, the flow becomes saturated and then supersaturated. Nucleation of embryos followed by condensational growth occurs as the flow passes out of the throat region of the nozzle. As condensational growth occurs, the latent heat of condensation acts to raise the local pressure. Pressure sensors record this pressure increase and allow for detection of the location of condensation onset. The well-known flow characteristics associated with this type of device permit the reliable computation of the density, pressure, and temperature gradients established in the nozzle. The temperature associated with the onset of condensation can be calculated. The rapid flow conditions make it possible that heterogeneous nucleation does not contribute significantly to the observed nucleation. The onset of nucleation is usually associated with the onset of the pressure pulse; and, if the latent heat of condensation is known and the pressure is measured carefully, an estimate of the amount of condensed phase can be made. Typical cooling rates associated with supersonic nozzles are quite large (e.g. 1–10 K/µs), and nucleation rates are also large. Particle concentrations (after significant condensational growth) can be estimated with light scattering techniques. # 4.4. Shock Tube (ST) Essentially, the shock tube consists of two sections, the driver and the driven sections, separated by a diaphragm. When the diaphragm is ruptured (as rapidly as possible), the higher pressure gas in the driver section sets up a nearly one dimensional, unsteady flow and a shock wave traveling to the driven section. At the same time an expansion wave travels back into the driver section followed by an expansion fan that sets the gas initially at rest in the driver section in motion toward the driven section. The subsequent cooling of the rapidly expanding gas in the driver section is what is commonly used for nucleation studies. A small amount of condensable vapor is added to the driver section prior to the expansion and the formation of particulates during the expansion is monitored using light scattering techniques. There are several variations of the basic shock tube. The first is the cryogenic shock tube in which the driver section is maintained in a liquid nitrogen bath. This approach lends itself to studies of the condensation of inert gases (e.g. Ar). Another variation is the Ludwieg Tube. The essential design difference in this case is the presence of a supersonic nozzle just upstream of the diaphragm between the driver and driven sections. After the diaphragm is broken, a shock wave travels into the driven section and the head of the expansion wave travels back into the driver section through the nozzle. Eventually stable conditions of supersonic flow are achieved in the nozzle and the expansion wave is reflected back and forth a number of times between the end of the driver section and the nozzle. A primary advantage of the Ludwieg Tube is the ability to produce steady supersonic flow of short duration without pressure regulators or valves. The Ludwieg Tube has also been used in the cryogenic mode. ## 4.5. Gas-Flow Diffusion Chamber (GFDC) The GFDC has generally been used for homogeneous nucleation studies. Typically, the GFDC has two major components: a saturation unit and a mixing unit. During steady state operation, a heated, inert carrier gas flows through the saturation unit and is saturated with the condensable vapor of interest. This flowing (usually laminar) gas/vapor mixture is often referred to as the core. Upon exiting the saturator, the core is enveloped by a cooler flow of dry carrier gas, often referred to as the sheath. This coaxial flow of the core and surrounding sheath then enters the mixing unit. The wall of the mixing unit is maintained at the sheath temperature. The ensuing energy and mass transfer from the core to the sheath region results in supersaturation and nucleation. If the core and sheath streams are free from particulates, homogeneous nucleation is observed. Detection of the nucleation is done optically. #### 4.6. Continuous Flow Mixer (CFM) The CFM has typically been used for binary nucleation studies and for ion-induced nucleation investigations. Essentially, it consists of a saturation and mixing section and a nucleation and growth section. In binary nucleation investigations, a stream of inert carrier gas is split into three streams. Each of two of the three are saturated with one of the vapors of interest while the third is kept dry. Combining the three streams in the mixing section produces the desired flow with the composition of interest. The mixture then passes into the nucleation and growth tube where the residence time is sufficently long for the particles to develop. The effluent stream can then be sampled to determine quantities such as the number concentration and the particle size distribution. For ion-induced nucleation investigations, a stream of high purity carrier gas is split into two streams. One stream passes through a water saturator and then through an ion generator. A portion of this stream is removed and passed through an ion counter. The second stream is passed through a temperature controlled saturation unit containing the nucleating substance of interest. The two streams are then combined in a turbulent flow mixing unit. From the mixing unit the
flow passes through an expansion nozzle where it is adiabatically cooled. The flow then passes through a nucleation tube where nucleation and growth occur. The particle laden flow is then sampled optically (e.g. light scattering) to determine the particle count. #### 4.7. Flow Reactor (FR) The FR has typically been used for ion-induced nucleation studies. Essentially, it consists of gas flow controls, a mixing section and a flow reaction unit. During steady state operation, a filtered, inert carrier gas stream containing a condensable vapor (e.g. H₂O) is combined in the mixing unit with the reactants of interest (e.g. SO₂). The flow streams are all individually controlled. The laminar flow from the mixer passes through the flow reactor where it is irradiated with radiation (e.g. X-rays). The effluent from the reactor is then analyzed (e.g. particle number concentration, particle size distribution, etc.). # 4.8. Gas Mixing Reaction Chamber (GMRC) The GMRC has been used for reaction—nucleation studies and for ion-induced nucleation investigations. It consists of a saturation section, a mixing section and a reactor section. Initially, a dry, filtered carrier gas stream is humidified. This stream is then split into three. To one is added the first reactant (e.g. HCl); to the next is added the second reactant (e.g. NH₃); while the third stream remains the moist carrier. The three streams are recombined in the reaction chamber where reaction and nucleation occur. The effluent is sampled to monitor the nucleated particles (e.g. particle number concentration). An ion source has also been built into the entrance to the reaction chamber to permit ion-induced nucleation studies. #### 4.9. Kust Apparatus (KUST) The KUST apparatus has been used for homogeneous and heterogeneous nucleation studies. Basically, the apparatus consists of a saturation unit and a mixing and nucleation unit. During operation, a filtered stream of inert carrier gas passes through a heated, packed column impregnated with the nucle- ating material. This warm, moist flow stream then enters the mixing unit where it is tubulently mixed with a second cooler, dry flow of carrier gas. This second stream may be particle free for homogeneous nucleation investigations, or it may contain condensation centers for heterogeneous nucleation studies. The forced, turbulent mixing of the two streams results in supersaturation and subsequent nucleation as the combined stream flow from the mixing unit. A second KUST apparatus is sometimes placed in series with the first and used to grow or coagulate the particles nucleated in the first apparatus. The particle number count is obtained directly or inferred from light scattering data. An ultramicroscope is used to obtain detailed information about the individual droplets. # 4.10. Particle Size Magnifier (PSM) The PSM is used to investigate both homogeneous and heterogeneous nucleation. During operation, a dry, filtered carrier gas stream is split into two. One stream passes through a heated saturator (e.g. packed column impregnated with the nucleating substance of interest) and then is recombined with the other (cool) stream in a turbulent flow mixing section. The resulting mixture immediately enters a reheater section where the stream is held at a constant temperature during the nucleation and growth process. The stream containing the nucleated particulates is then sampled by a variety of techniques to determine the particle number concentration. #### 4.11. Laminar Coaxial Jet (LCJ) The LCJ consists primarily of a vaporizer/humidifier section and a cylindrical mixing and nucleation chamber. A dry, filtered carrier gas flow is humidified with the nucleating substance of interest either by volatilizing a known amount of liquid sample into the flow or by passing the flow through a packed, saturated column. The flow from the humidifier unit then issues from a nozzle as a laminar flow jet into the mixing cylinder. A coaxial flow of filtered, cool air surrounds the jet along the entire length of the mixing cylinder. The jet cools during passage through the mixing cylinder, and the resulting supersaturation gives rise to nucleation. # 4.12. Laminar Flow Aerosol Generator (LFAG) The LFAG has been used for both homogeneous and heterogeneous nucleation investigations. In this device dry, filtered carrier gas is passed through a packed saturator column (e.g. silica gel) impregnated with the working fluid of interest. The resulting laminar flow is heated to a uniform temperature and passed through a cooling zone which supersaturates the vapor and initiates nucleation. A variation of this device allows for addition of condensation nuclei to the stream containing the moist vapor prior to entering the heating zone in order to study heterogeneous nucleation. The flow from the cooling zone which contains the particles is monitored (usually optically) to determine number concentration and particle size distribution. # 4.13. Turbulent Gas Mixing Chamber (TGMC) The TGMC has been used primarily for binary nucleation investigations involving acid-water systems. Both heterogeneous and homogeneous nucleation investigations have been carried out. Essentially, the device consists of a tubular glass furnace, a mixing chamber and a nucleation and growth chamber. A liquid solution (e.g. H₂SO₄-H₂O) is injected into the furnace and vaporized. The resulting hot vapor is filtered and passed into a mixing chamber where it is turbulently mixed with cooler (ambient) air. This mixture flows immediately into the nucleation chamber where cooling continues and nucleation and growth occur. The particulate-laden flow is then analyzed using a variety of particle measurement instrumentation. # 4.14. Aging Chamber (AC) The AC has generally been used for ion-induced nucleation studies and typically consists of three major components: a saturator unit, an ionization unit and an aging or growth unit. During steady state operation, a dry inert carrier gas is cleaned and filtered and then split into two streams. One stream passes through a saturator consisting of a collection of tubes halffilled with water. The two streams are then recombined to produce the desired humidification. To this humidified gas is added a substance of interest (e.g. SO₂) along with any other desired reactant (e.g. NH₃). This mixture passes through an ionization chamber containing one of a variety of ion sources (e.g. α-emitter, corona, spray ions). From the ionization chamber, the mixture flows into an aging chamber which provides residences times for growth typically of the order of ten seconds. The flow then passes to a condensation nuclei counter. # 4.15. Furnace Apparatus (FA) The FA is typically used for nucleation of refractory materials. Essentially, it consists of a resistively heated crucible containing the material of interest (e.g. SiO) and a furnace which surrounds the crucible to control the ambient temperature. During operation, the crucible is heated to produce the condensable vapor. The temperature of the furnace is controlled to produced a difference in the ambient temperature and the crucible temperature such that nucleation of the refractory vapor occurs above the crucible. The nucleation is detected optically through a collection of long, cylindrical alumina tubes positioned through the furnace walls. The pressure in the furnace is typically maintained in the low-torr range. #### 4.16. Tank Apparatus (TA) The TA has been primarily used for nucleation studies involving water and sulfuric acid. Essentially, it is composed of a sample preparation and dilution unit and a stainless steel tank. The tank is first evacuated and water vapor is introduced. It is then brought up to atmospheric pressure using an 80%/20% mixture of N_2 and O_2 , respectively. SO_3 from a SO₃/H₂SO₄ mixture is metered into the dilution unit and then into the tank. After a period of time, a portion of the contents of the tank are removed and analyzed using a condensation nuclei counter. # 5. The Quantitative Measurement of Nucleation Rate Prior to the late 1960's, vapor to liquid nucleation investigations focused primarily on determining critical supersaturations of substances at various temperatures². The strong dependence of nucleation rate on supersaturation made the observation of an onset of nucleation along with the corresponding definition of a "critical" supersaturation a somewhat meaningful (and useful) quantity. However, this strong dependence also made it exceedingly difficult to make quantitative measurements of the actual nucleation rate at various supersaturations and temperatures. In fact, one investigator remarked in 1969 "A quantitative test of nucleation theory by means of published cloud chamber data is not feasible." Although this view was understandable (and reasonably correct) at the time, it is no longer true. It is now possible, utilizing devices just described, to make quantitative nucleation rate measurements as functions of temperature and supersaturation over wide ranges of nucleation rates that can be used for quantitative tests of nucleation theories (over accessible ranges of temperature and pressure). The nucleation devices most commonly used for these types of nucleation measurements are the thermal diffusion cloud chamber and the expansion cloud chamber. The thermal diffusion cloud chamber can be used for nucleation rate measurements over the range of approximately 10³ to 10³ drops/cm³s with a resolution limited primarily by the statistical nature of the nucleation process and a reproducibility (from laboratory to laboratory) limited by the determination of the counting volume and the supersaturation and temperature conditions in the chamber. Because of the steady state nature of diffusion cloud chamber operation, the optically accessible configuration of the chamber, and the relatively small number of droplets to be counted, quantitative nucleation measurements
are reasonably straightforward⁴. Isothermal nucleation rate measurements can routinely be made as a function of supersaturation. Critical supersaturation data is obtained naturally from the rate experiments by determining the values of the supersaturation at the various temperatures corresponding to a rate of one drop/cm3s. Nucleation data obtained at higher rates, e.g. >10-50 drops/cm³s in the diffusion cloud chamber must be corrected for vapor depletion and latent heat effects associated with the growing, nucleated droplets since the local concentration of condensable vapor and temperature are perturbed by these effects4. The isothermal variation of nucleation rate as a function of supersaturation is a particularly useful measurement as it allows for convenient comparison with theoretical nucleation rate expressions, as well as permitting the determination of the excess number of monomers in the critical nucleus^{5c}. Diffusion cloud chamber operation is possible from near triple point temperatures (a degree of supercooling is possible) to critical point temperatures and from pressures below ambient to elevated pressures (e.g. 50–100 bar). The temperature and supersaturation conditions in the chamber are determined by solution of the appropriate, one dimensional energy and mass transport equations. Considerable thermodynamic and hydrodynamic data are required to properly characterize the chamber conditions. Finally, diffusion cloud chambers are self-cleaning devices (with respect to particulates). Expansion cloud chambers are capable of generating large nucleation rates due to short sensitive times and, in some cases, large nucleation volumes. They are capable of achieving significantly larger supersaturations than the diffusion cloud chamber. The transient nature of expansion cloud chamber operation requires somewhat more care in the measurement and analysis of the nucleation rate data^{12-14, 15, 48, 92}. Including the several versions of expansion chambers currently in use, accessible nucleation rates range from approximately 10² to more than 10⁸ drops/cm³s. A range which nicely complements that available with the diffusion cloud chambers. Resolution and reproducibility are roughly comparable with that of the diffusion cloud chamber. Isothermal nucleation rate measurements as a function of supersaturation are also feasible. As described above, the measurement of the isothermal variation of nucleation rate is particularly useful as it allows for convenient comparison with theoretical nucleation rate expressions, as well as providing detailed information about the excess number of monomers in the critical nucleus^{5c}. The nucleation rate data obtained from both the diffusion and expansion cloud chambers are generally in agreement although, in some cases, there remains disagreement. Expansion cloud chambers normally operate at temperatures from somewhat above ambient to temperatures in the range of 200 K and at total pressures ranging from sub-ambient to several bar. Temperature and supersaturation conditions in the expansion chamber are determined by solving the appropriate adiabatic cooling equations utilizing an appropriate equation of state (usually ideal gas) and additional thermodynamic data. Expansion cloud chambers are not self cleaning, so that a series of consecutively increasing expansions are required to purge the chamber of pre-existing condensation centers. As described previously in Sec. 4. Experimental Devices, there are a number of flow-type nucleation chambers that are utilized for a wide variety of nucleation investigations. Most of these devices are capable of, at least, semi-quantitative critical supersaturation measurements. This is, in large part, due to the fact that the experimentally measured onset of nucleation often corresponds to a rather large homogeneous nucleation rate. Under these conditions, a number of deleterious effects that can adversely effect nucleation rate measurements (see below) tend not to be important. Quantitative nucleation rate measurements, however, can be more problematic. For example, at lower, sustained nucleation rates (e.g. 10^{-2} to roughly 10^2 drops/cm³s), it is often difficult to eliminate unwanted background nucleation in flowing systems. Background nucleation results from small particulates entrained in the flow and by ions. Flow systems tend not to be self cleaning, and the flow is not usually recycled so as to allow gradual removal of particulates. As a result, careful filtering, application of an electric field, or other sorts of flow stream cleansing procedures are required to eliminate condensation centers whose presence would erroneously contribute to the measured nucleation rate. At higher, sustained nucleation rates (e.g. usually in excess of 10¹ to 10² drops/cm³s), vapor depletion and latent heat effects tend to become important. It is necessary to know accurately the temperature and concentration (supersaturation) profiles throughout the entire region where nucleation can occur in order to account for these effects, as well as relate the observed nucleation rate to appropriate experimental variables and, eventually, nucleation theory predictions. It is also important to carefully control the flow geometry of the device since small convective disturbances can promote (local) homogeneous nucleation that would erroneously contribute to the measured nucleation rate. Supersonic nozzle and shock tube devices offer a number of important capabilities which render them important tools in nucleation research. Large cooling rates, access to low nucleation temperatures (and materials that do not condense at higher temperatures), and an ability to generate large supersaturations are several particularly useful features. In most cases, nucleated droplets are observed directly by light scattering techniques, and the pressure and temperature conditions corresponding to nucleation at a certain rate (usually large) are obtained and compared to nucleation theory predictions, as well as similar data from other laboratories. Reproducibility from laboratory to laboratory is reasonably good, and comparison with similar data obtained using expansion cloud chambers (when available) is also reasonably good. Measurement of nucleation rate as a function of temperature and supersaturation tends not to be as convenient as with the diffusion and expansion chambers and the resolution of the rate data not as detailed. #### 6. A Few General Observations It can be argued that modern nucleation literature had it's beginnings in the 1930's. From that time until the early 1970's considerable progress was made in the fundamental understanding of the nucleation process. Unfortunately, the experimental complement of this fundamental progress was not keeping the same pace. Pound's review in 1968² listed only 13 different substances for which vapor to liquid homogeneous nucleation data had been published and only one pair of substances for which binary vapor to liquid homogeneous nucleation data had been published. Furthermore, all of these data were obtained using only three different kinds of experimental devices. In addition, all of the experimental data in Pound's review represented critical supersaturation measurements— measurements of the onset of nucleation, not a single nucleation rate measurement was reported. Over the next two and one-half decades, this list of substances (involving critical supersaturation and nucleation rate investigations) has grown from 13 to 70, and the list of binary systems has grown from one to 24. The number of experimental methods being used by nucleation investigators has increased from three to more than twenty; although, of course, a number of these experimental devices are variations of other devices. Quantitative nucleation rate measurements as functions of supersaturation and temperature are now routinely made in a number of laboratories. In spite of the strong dependence of the nucleation rate on supersaturation and temperature and the accompanying difficulties of measuring very large and very small rates, detailed measurements have been made of rates ranging from less than 10^{-3} drops/cm³s to greater than 10^8 drops/cm³s. Over the last ten to fifteen years there has been a great deal of interest focused on photoinduced nucleation and ion-induced nucleation. While considerable progress has been made, particularly with the experimental investigations, the fundamental, underlying mechanisms (particularly regarding photoinduced nucleation) remain unclear and much remains to be done concerning our understanding of these processes. The growing interest in applications of photoinduced nucleation to materials and materials processing adds motivation for this understanding. It should also be remarked at this point that one of the objectives motivating a significant amount of nucleation experimental research over the last two decades was to examine predictions of alternative descriptions of the nucleation process. In particular, there has been considerable interest in examining predictions of the Lothe-Pound description vis-avis current versions of the Becker-Doering-Zeldovitch (BDZ) description. While it is not our intention to provide a detailed description of these descriptions or the related experimental investigations, it is appropriate to mention that in most every report the Lothe-Pound description provided a less satisfactory description of the experimental results than did current versions of the BDZ description. While this does not constitute a verification of these descriptions, it does suggest that the most current versions of the BDZ description are more useful, in a practical sense, for predicting nucleation behavior. Finally, we conclude by noting again that the literature describing experimental investigations of vapor to liquid nucleation has grown significantly over the last 25 years. In view of the growing
emphasis on technological and scientific applications of nucleation, particularly in the area of materials, ultrafine particles, and separation processes, it is anticipated that this growth will not only continue but also increase. Hopefully, this continued interest will promote a corresponding increase in the level of our understanding of the fundamental processes underlying the nucleation process. # REVIEW OF VAPOR TO LIQUID HOMOGENEOUS NUCLEATION EXPERIMENTS TABLE 1. Unary system critical supersaturation ratio | Substance | Experiment
Method | Background Gas:pressure | Results | Ref | |------------------------------|----------------------|--|---|-----| | Acetone | TDCC | · · | $0.5 < \log(S_{cr}) < 1.0, \ 0.5 < T_r < 0.55$ | 106 | | Acetic
acid | TDCC | He:693–1008 Тогт
H₂:850–1188 Тогт | 2.5< <i>S</i> _{cr} <5.2, 280< <i>T</i> <340 K | 49 | | Acetonitrile | TDCC | He:770-1005 Torr | 2 <s<sub>cr<8, 230<t<300 k<="" td=""><td>38</td></t<300></s<sub> | 38 | | Ammonia | SN | Dry air: 1 atm | 0.01 <pp(a)<0.4 160<t<205="" at="" atm,="" content="" k;="" moisture="" onc<="" td="" varying=""><td>113</td></pp(a)<0.4> | 113 | | Ar | FJ | Ar | 0.1 <p<10 10<t<50="" at="" k="" onc<="" td="" torr,=""><td>54</td></p<10> | 54 | | | SN | Ar | 1.0 <p<1000 30<t<70="" at="" k="" onc<="" td="" torr,=""><td>55</td></p<1000> | 55 | | | | He:181-796 Torr | 0.6 <pp(a)<8.92 30<t<45="" at="" k="" onc<="" td="" torr,=""><td>43</td></pp(a)<8.92> | 43 | | | ST | He:1400-3900 Torr | 1 <pp(a)<170 47<t<76="" at="" k="" onc<="" td="" torr,=""><td>147</td></pp(a)<170> | 147 | | | CLT | He:3.7-5 atm | 0.5 <pp(a)<58 40<t<63="" at="" k,="" onc<="" td="" torr,=""><td>148</td></pp(a)<58> | 148 | | Benzene | SN | Air: 60 psig | 0.006 <pp(b)<0.05 190<t<230="" at="" atm,="" k="" onc<="" td=""><td>114</td></pp(b)<0.05> | 114 | | | ST | Ar:1055-1358 | 11 <pp(b)<40 21.5<s<sub="" тот,="">cr<62.6,
208<t<238 at="" k="" onc<="" td=""><td>65</td></t<238></pp(b)<40> | 65 | | Benzophenone | TDCC2 | He:19-225 kPa | 20 <s<sub>cr<700, 240<t<340 k<="" td=""><td>127</td></t<340></s<sub> | 127 | | Bismuth | ST | Ar | $2 < \ln(S_{cr}) < 11$, 750< $T < 1300$ K at ONC; start with Bi(CH ₃) ₃ | 136 | | n-Butanol | TDCC | | $0.5 < \log(S_{cr}) < 1.0, \ 0.45 < T_r < 0.55$ | 106 | | n-Butylbenzene | TDCC | N ₂ ,H ₂ ,Ne,Ar,He
80–95 Torr | 0.5 <log(s<sub>cr)<2.8, 210<t<390 k<="" td=""><td>133</td></t<390></log(s<sub> | 133 | | | | Не:14-1714 Топ | 1 <s<sub>cr<500, 210<t<390 k<="" td=""><td>7</td></t<390></s<sub> | 7 | | | | H ₂ :13–1055 Torr | 5 <s<sub>er<220, 220<t<390 k<="" td=""><td></td></t<390></s<sub> | | | | | Ne:6-1240 Torr
N2:6-1010 Torr
Ar:9-711 Torr | $1 < S_{cr} < 510$, $210 < T < 340$ K; varying diameter-to-height ratio | 7 | | Carbon | TDCC | H ₂ ,He:80–95 Torr | 0.6 <log(s<sub>cr)<1.0, 250<t<300 k<="" td=""><td>133</td></t<300></log(s<sub> | 133 | | tetrachloride | | He:1410-2060 Torr
H ₂ :1580-2090 Torr | 3 <s<sub>er<9, 250<t<300 k<="" td=""><td>(</td></t<300></s<sub> | (| | | ST | Ar:1887-2092 Torr | 11 <pp(ct)<50 22.4<s<sub="" тогг,="">cr<47.1,
209<t<231 at="" k="" onc<="" td=""><td>65</td></t<231></pp(ct)<50> | 65 | | Chloroform | TDCC | H ₂ ,He:80–95 Torr | 0.6 <log(s<sub>cr)<1.3, 210<t<280 k<="" td=""><td>133</td></t<280></log(s<sub> | 133 | | | | He:512-2030 Torr
H ₂ :540-2095 Torr | 4 <s<sub>cr<20, 210<t<280 k<="" td=""><td>•</td></t<280></s<sub> | • | | | SN | Air: 60 psig | 0.007 <pp(c)<0.06 190<t<230="" at="" atm,="" k="" onc<="" td=""><td>114</td></pp(c)<0.06> | 114 | | Decanoic
acid | TDCC | He:10-410 Torr | 2 <s<sub>cr<16, 330<t<430 k<="" td=""><td>128</td></t<430></s<sub> | 128 | | Di-2-ethyl
hexyl sebacate | TDCC | H ₂ ,Hc | 20< <i>S</i> _{c7} <150, 360< <i>T</i> <440 K | 117 | TABLE 1. Unary system critical supersaturation ratio — Continued | Substance | Experiment
Method | Background Gas:pressure | Results | Ref. | |-------------------------|---|--|--|------| | Dioctyl
phthalate | TDCC ₂ | He:3.5-226 kPa
H ₂ :1.5-220 kPa | 10 <s<sub>cr<300, 320<t<400 k<="" td=""><td>77</td></t<400></s<sub> | 77 | | Ethanol | TDCC | He:1050-1100 Torr | 2.2 <s<sub>cr<2.6, 260<t<290 k<="" td=""><td>99</td></t<290></s<sub> | 99 | | | | | $0.3 < \log(S_{cr}) < 0.9, 0.4 < T_r < 0.6$ | 106 | | | | He:0.5,1.0,1.5 MPa | 1.7 <s<sub>cr<2.1, 310<t<370 k<="" td=""><td>93</td></t<370></s<sub> | 93 | | | ST | Dry air | 2 <p<10 220<t<250="" at="" k="" onc<="" td="" torr,=""><td>115</td></p<10> | 115 | | | | Ar:1 atm | 0.06 <pp(e)<8 220<t<280="" k;<br="" torr,="">1.0e+7<j<1.0e+9 at="" onc<="" td=""><td>17</td></j<1.0e+9></pp(e)<8> | 17 | | | SN | Dry air, N₂:
625 Torr | 0.1 <pp(e)<100 200<t<300="" at="" k="" onc<="" td="" torr,=""><td>132</td></pp(e)<100> | 132 | | | *************************************** | Air: 60 psig | 0.008 <pp(e)<0.03 235<t<265="" at="" atm,="" k="" onc<="" td=""><td>114</td></pp(e)<0.03> | 114 | | | ECC | Ar:1185–1205 | 2.2 <s<sub>cr<2.6, 250<t<270 k<="" td=""><td>13</td></t<270></s<sub> | 13 | | Ethyl
benzene | TDCC | Не | $1 < S_{cr} < 16$, 260 < $T < 340$ K; benzoyl peroxide or styrene in liquid pool as initiator | 68 | | | | Не:500–1060 Тогт | 4 <s<sub>cr<16, 260<t<340 k<="" td=""><td>18</td></t<340></s<sub> | 18 | | Formic acid | TDCC | He:1160-1240 Torr | 4< <i>S</i> _{cr} <6, 280< <i>T</i> <305 K | 9 | | Freon-11 | TDCC | H ₂ ,He:80-95 Torr | 0.5 <log(s<sub>cr)<1.0, 200<t<250 k<="" td=""><td>133</td></t<250></log(s<sub> | 133 | | | | He:1053-2044 Torr
H ₂ :1190-1990 Torr | 3 <s<sub>cr<9, 200<t<250 k<="" td=""><td>6</td></t<250></s<sub> | 6 | | | SN | Air: 60 psig | 0.005 <pp(f)<0.02 155<t<180="" at="" atm,="" k="" onc<="" td=""><td>114</td></pp(f)<0.02> | 114 | | | ST | Ar:2041–2370 Torr | 32 <pp(f)<161 6.7<s<sub="" torr,="">cr<8.7,
201<t<225.5 at="" k="" onc<="" td=""><td>65</td></t<225.5></pp(f)<161> | 65 | | Heptanoic
acid | TDCC | Не:27-741 Тогг | 1 <s<sub>cr<10, 320<t<430 k<="" td=""><td>128</td></t<430></s<sub> | 128 | | n-Heptane | TDCC | H ₂ :429–1155 Torr | 3 <s<sub>cr<13, 240<t<295 k<="" td=""><td>41</td></t<295></s<sub> | 41 | | | | H₂:80–95 Torr | 0.5 <log(s<sub>cr)<1.2, 230<t<305 k<="" td=""><td>133</td></t<305></log(s<sub> | 133 | | n-Hexane | TDCC | H ₂ :486–1128 Torr | 3 <s<sub>cr<14, 210<t<280 k<="" td=""><td>41</td></t<280></s<sub> | 41 | | | | He:453–619 Torr | 3 <s<sub>cr<14, 220<t<270 k<="" td=""><td>41</td></t<270></s<sub> | 41 | | | | H ₂ ,He:80–95 Torr | 0.5 <log(s<sub>cr)<1.2, 210<t<290 k<="" td=""><td>133</td></t<290></log(s<sub> | 133 | | Iron | ST | Ar,N ₂ O/Ar,
H ₂ /N ₂ O/Ar | 0.5 <log(cp)<1.5 (avalanche),<br="" at="" onc="">1900<t<2500 k<="" td=""><td>70</td></t<2500></log(cp)<1.5> | 70 | | | | Ar | 2 <ln(s<sub>cr)<7, 1600<t<2150 k;<br="">1e+5<j<le+16 0.74%="" at="" fe(co)<sub="" onc;="">5</j<le+16></t<2150></ln(s<sub> | 136 | | Iron oxide | ST | Ar,N ₂ O/Ar,
H ₂ /N ₂ O/Ar | 0 <log(cp)<1.2 (avalanche),<br="" at="" onc="">1900<t<2900 k<="" td=""><td>70</td></t<2900></log(cp)<1.2> | 70 | | Iron Penta-
carbonyl | TDCC | He:556–917 Torr | 2 <s<sub>cr<18, 250<t<300 k<="" td=""><td>29</td></t<300></s<sub> | 29 | # REVIEW OF VAPOR TO LIQUID HOMOGENEOUS NUCLEATION EXPERIMENTS TABLE 1. Unary system critical supersaturation ratio — Continued | | Experiment
Method | Background
Gas:pressure | Results | Ref | |-------------------------|----------------------|--|--|------| | Iron:Silicon | ST | Ar,N ₂ O/Ar,
H ₂ /N ₂ O/Ar | 0 <log(cps)<1 (avalanche),<br="" at="" onc="">1550<t<2450 k<="" td=""><td>70</td></t<2450></log(cps)<1> | 70 | | Lead
tetramethyl | ST | Ar | 2 <ln(s<sub>cr)<5, 950<t<1250 k<="" td=""><td>136</td></t<1250></ln(s<sub> | 136 | | l-Menthol | TDCC | He:459-642 Torr | 1 <s<sub>cr<20, 300<t<400 k<="" td=""><td>25</td></t<400></s<sub> | 25 | | Mercury | TDCC | Не | 1 <ln(s<sub>cr)<15, 250<t<410 k<="" td=""><td>10</td></t<410></ln(s<sub> | 10 | | | | A light inert | 2 <log(s<sub>cr)<6, 250<t<320 k<="" td=""><td>66</td></t<320></log(s<sub> | 66 | | Methanol | TDCC | | 0.2 <log(s<sub>cr)<0.7, 0.4<t<sub>r<0.6</t<sub></log(s<sub> | 106 | | | | He:1370–1586 Torr | 1.5 <s<sub>cr<2.0, 280<t<310 k<="" td=""><td>23</td></t<310></s<sub> | 23 | | | ST | Ar:1 atm | 0.3 <pp<50 210<t<260="" k;<br="" torr,="">J~1e+8 at ONC</pp<50> | 17 | | alpha-Methyl
styrene | TDCC | He:533-683 Torr | 2 <s<sub>cr<16, 260<t<350 k<="" td=""><td>18</td></t<350></s<sub> | 18 | | Myristic acid | TDCC | He:11-198 Torr | 2 <s<sub>cr<16, 350<t<450 k<="" td=""><td>128</td></t<450></s<sub> | 128 | | Naphthalene | TDCC | He:133-201 kPa | 3 <s<sub>cr<7, 350<t<410 k<="" td=""><td>28</td></t<410></s<sub> | 28 | | Nickel | ST | Ar | Nucleation monitored by AA and optical extinction as function of initial supersaturation; nickel generated by thermal decomposition of Ni(CO) ₄ | . 88 | | Nitrogen | CST | Не | 1 <p<100 0-50%="" 35<t<55="" at="" four="" he<="" k="" mixtures="" onc;="" td="" torr,="" with=""><td>31</td></p<100> | 31 | | | | He:1762-3039 Torr | 45 <pp(n)<230 50<t<70="" at="" k="" onc<="" td="" torr,=""><td>101</td></pp(n)<230> | 101 | | | FJ | 0.2-3 bar | 1e-3 <p<1e+3 5<t<60="" at="" k="" onc<="" td="" torr,=""><td>46</td></p<1e+3> | 46 | | | SN | 0.2-3 bar | le-3 <p<le+3 5<t<60="" at="" k="" onc<="" td="" torr,=""><td>32</td></p<le+3> | 32 | |
Nitromethane | TDCC | | 3.5 <s<sub>cr<9.5, 250<t<300 k<="" td=""><td>50</td></t<300></s<sub> | 50 | | n-Nonane | TDCC | H₂:22–461 Torr | 5 <s<sub>cr<60, 230<t<310 diameter-to-height="" k;="" ratio<="" td="" varying=""><td>41</td></t<310></s<sub> | 41 | | | | He:27-1235 Torr | 2 <s<sub>cr<80, 220<t<340 k<br="">varying diameter-to-height ratio</t<340></s<sub> | 41 | | | | Ne:28-1197 Torr | 5 <s<sub>cr<60, 235<t<325 k<="" td=""><td>41</td></t<325></s<sub> | 41 | | | | H ₂ ,He:80-95 Torr | 0.6 <log(s<sub>cr)<1.9, 220<t<320 k<="" td=""><td>133</td></t<320></log(s<sub> | 133 | | | | He:293-1235 Torr | 1 <s<sub>cr<20, 260<t<330 k<="" td=""><td>7</td></t<330></s<sub> | 7 | | | ECC | Ar:1200 Torr | 10 <s<sub>cr<70, 215<t<270 k;<br="">1e+2<j<1e+5 at="" onc<="" td=""><td>14</td></j<1e+5></t<270></s<sub> | 14 | | n-Octane | TDCC | H ₂ :133-500 Torr | 3 <s<sub>cr<30, 230<<i>T</i><295 K</s<sub> | 41 | | Phthalic
Anhydride | TDCC | He:103-131 kPa | 2 <s<sub>er<5, 400<t<450 k<="" td=""><td>28</td></t<450></s<sub> | 28 | | i-Propanol | TDCC | He:1070-1200 | 2.0 <s<sub>cr<3.4, 260<t<310 k<="" td=""><td>99</td></t<310></s<sub> | 99 | TABLE 1. Unary system critical supersaturation ratio — Continued | Substance | Experiment
Method | Background Gas:pressure | Results | Ref | |---------------------------|----------------------|--|--|-----| | n-Propanol | TDCC | He:1050 Torr | 2 <s<sub>cr<6, 260<t<310 k<="" td=""><td>99</td></t<310></s<sub> | 99 | | | | | 0.5 <log(s<sub>cr)<1.5, 0.4<t<sub>r<0.55</t<sub></log(s<sub> | 106 | | | | He:1340-1460 Torr | 2.4 <s<sub>cr<2.2, 270<t<300 k<="" td=""><td>23</td></t<300></s<sub> | 23 | | | ST | Dry air | 0.5 <p<10 220<t<270="" at="" k="" onc<="" td="" torr,=""><td>115</td></p<10> | 115 | | | | Ar: i atm | 0.05 <p<10 210<t<260="" k;<br="" torr,="">1e+7<j<1e+9 at="" onc<="" td=""><td>17</td></j<1e+9></p<10> | 17 | | Propanonic acid | TDCC | He:77-737 Torr | 4 <s<sub>cr<28, 240<t<310 k<="" td=""><td>9</td></t<310></s<sub> | 9 | | Silane | ST | Ar: 50 Torr | 0 <ln(s<sub>cr)<12, 1500<t<2800 at="" k="" onc<="" td=""><td>62</td></t<2800></ln(s<sub> | 62 | | Silicon | ST | Ār | 0.5 <log(cp)<2 (avalanche),<br="" at="" onc="">1900<t<2400 k<="" td=""><td>70</td></t<2400></log(cp)<2> | 70 | | Silicon | ST | Ar,N ₂ O/Ar, | 0 <log(cp)<2 (avalanche),="" 1200<t<3850="" at="" k<="" onc="" td=""><td>70</td></log(cp)<2> | 70 | | oxide | FA | H ₂ :20-50 Torr | 1c+3 <s<1c+6, 730<t<980="" k;<br="">J~1c+11 at ONC</s<1c+6,> | 8 | | Silicon
tetrachloride | TDCC | Не:658-1092 Тогт | 2 <s<sub>ct<8, 235<t<300 k<="" td=""><td>27</td></t<300></s<sub> | 27 | | Silver | FA | H₂:250–500 Torr | 5 <ln(s)<40, 500<t<950="" k;<br="">1e+9<j<1e+11 at="" onc<="" td=""><td>79</td></j<1e+11></ln(s)<40,> | 79 | | Stearic
acid | TDCC | Не:9.6-47.9 Тогт | 30 <s<sub>cr<200, 340<t<390 k<="" td=""><td>35</td></t<390></s<sub> | 35 | | | | He:4-41 kPa | 10 <s<sub>cr<400, 330<t<410 and="" downward="" k;="" modes<="" td="" tdcc="" upward=""><td>30</td></t<410></s<sub> | 30 | | Styrene | TDCC | Не:206-999 Тогт | 2 <s<sub>cr<14, 240<t<300 k<="" td=""><td>18</td></t<300></s<sub> | 18 | | Sulfur
hexafluoride | LN | He,Ar | 1e-3 <pp(sh)<1 20<t<100="" at="" k="" onc<="" td="" torr,=""><td>26</td></pp(sh)<1> | 26 | | | SN | Ar:292-794 Torr | 0.08 <pp(sh)<4 75<t<120="" at="" k="" onc<="" td="" torr,=""><td>44</td></pp(sh)<4> | 44 | | | | Ar:24-167 bar | 5e-2 <pp(sh)<5 20<t<100="" at="" k="" onc:<br="" torr,="">0.9<pp(a)<2 20<t<60="" at="" k="" onc;="" t<sub="" torr,="">i=293 K</pp(a)<2></pp(sh)<5> | 131 | | 1,1,2,2- | TDCC | | $0.8 < \log(S_{cr}) < 2, \ 0.35 < T_r < 0.55$ | 106 | | tetra-
chloroethanc | | H ₂ ,He:80–95 Torr | 0.6 <log(s<sub>cr)<2.0, 230<t<350 k<="" td=""><td>133</td></t<350></log(s<sub> | 133 | | | | He:67–1808 Torr
H ₂ :104–1680 Torr | 4 <s<sub>cr<80, 230<t<340 k<="" td=""><td>6</td></t<340></s<sub> | 6 | | Tin
tetrachloride | TDCC | He:588-838 Torr | 2 <s<sub>cr<14, 240<t<310 k<="" td=""><td>47</td></t<310></s<sub> | 47 | | Titanium
tetrachloride | TDCC | Не:588-838 Тотт | 5 <s<sub>cr<30, 240<t<310 k<="" td=""><td>47</td></t<310></s<sub> | 47 | TABLE 1. Unary system critical supersaturation ratio — Continued | Substance | Experiment
Method | Background Gas: pressure | Results | Ref. | |------------------|----------------------|---|--|------| | Toluene | TDCC | H ₂ ,He:80-95 Torr | 0.4 <log(s<sub>cr)<1.6, 210<t<330 k<="" td=""><td>133</td></t<330></log(s<sub> | 133 | | | | H ₂ :182–2044 Torr | 1 <s<sub>cr<40, 220<t<320 k<="" td=""><td>7</td></t<320></s<sub> | 7 | | | | He:178-2085 Torr | 1 <s<sub>cr<40, 220<t<320 k<="" td=""><td>7</td></t<320></s<sub> | 7 | | | ECC | Ar:1200 Torr | 8 <s<sub>cr<40, 215<t<267 k<="" td=""><td>12</td></t<267></s<sub> | 12 | | Vinyl
acetate | TDCC | Не | $1 < S_{cr} < 6$, 260 < $T < 300$ K; benzoyl peroxide used as initiator | 68 | | | | He:868-1152 Torr | 2 <s<sub>cr<8, 240<t<300 k<="" td=""><td>37</td></t<300></s<sub> | 37 | | Water | ST | Ar | 0.05 <p<100 200<t<260="" k;<br="" torr,="">le+7<j<1e+9 at="" onc<="" td=""><td>73</td></j<1e+9></p<100> | 73 | | | | Ar,He,Air:
2–62 Torr | 1 <p<100 210<t<280="" at="" k="" onc<="" td="" torr,=""><td>155</td></p<100> | 155 | | | | Ar:773-1732 Torr | 0.1 <pp(w)<3 180<t<230="" at="" k="" onc<="" td="" torr,=""><td>33</td></pp(w)<3> | 33 | | | | Ar | 1 <pp(w)<20 230<t<255="" at="" k="" onc<="" td="" torr,=""><td>65</td></pp(w)<20> | 65 | | | ECC | Ar:860-950 Torr | 3 <s<sub>cr<10, 230<t<290 k<="" td=""><td>60</td></t<290></s<sub> | 60 | | | LN | | 10 <p<500 230<t<300="" at="" k="" onc<="" td="" torr,=""><td>42</td></p<500> | 42 | | | FJ | 0.2–3 bar | 100<Р<200 Тогт, 280<Т<320 K at ONC | 32 | | | TDCC | He:728-1103 Torr
H ₂ :773-1071 Torr | 2 <s<sub>cr<4, 280<t<330 k<="" td=""><td>34</td></t<330></s<sub> | 34 | | | SN | Air: 1 atm | 0.01 <pp(w)<0.1 210<t<260="" atm,="" k<="" td=""><td>113</td></pp(w)<0.1> | 113 | | Xenon | ST | He, Ar | 100 <pp(x)<2500 70<t<110="" at="" k="" onc<="" pa,="" td=""><td>100</td></pp(x)<2500> | 100 | | m-Xylene | TDCC | He:780-1108 Torr | 1 <s<15, 260<t<320="" k;<br="">J~2-3 at ONC</s<15,> | 36 | | o-Xylene | TDCC | He:80-95 Torr | 0.5 <log(s<sub>cr)<1.3, 260<t<350 k<="" td=""><td>133</td></t<350></log(s<sub> | 133 | | | | Нс:803-1781 Тогг | 3 <s<sub>er<20, 260<7<340 K</s<sub> | 7 | | | | H ₂ :149–1804 Torr | 3<5 _{cr} <20, 260<7<340 K | 7 | | Zinc | SN | Нс | 2 <pp(z)<30 500<t<1000="" at="" k="" onc;<br="" psia,="">3e+19<j<3e+24 at="" onc<="" td=""><td>119</td></j<3e+24></pp(z)<30> | 119 | ## Legend: - CP: critical pressure (units specified) - J: nucleation rate (particles/cm³s) - ln, log: logarithm base e, base 10 - ONC: onset of nucleation/condensation - P: pressure (units specified) - PP: partial pressure (substance and units specified) - S: supersaturation - S_{cr} : critical supersaturation - T: temperature (units specified) - T_i : initial temperature (units specified) - T_r: reduced temperature —: not specified TABLE 2. Unary system nucleation rate measurement | Substance | Experiment
Method | Background
Gas:pressure | Results | Ref | |---|----------------------|------------------------------|---|-----| | n-Butanol | TPEC | Ar:77.33 kPa | 6.1e+5/2e+9, 4.39<\$<14.45, -15/Ti<45 °C | 15 | | Dibutyl
phthalate | GFDC | Ar:STP | 1 <log(<i>J)<6, 2.3<log(s)<2.7, 16<<i="">T<2
0.5<log(<i>J)<4, 77<<i>T</i><118 °C; 0.01<pp<0.42torr< td=""><td>57</td></pp<0.42torr<></log(<i></log(s)<2.7,></log(<i> | 57 | | | | CO ₂ :0.1n0.2 MPa | 0.5 <log(j)<5.5, 1.0<log(s)<3.0,="" 2<t<63="" td="" °c<=""><td>51</td></log(j)<5.5,> | 51 | | | | He:0.1n0.25 MPa | 1 <log(<i>J)<6.5, 1.5<log(<i>S)<3.5;
1<log(<i>J)<6, 1.8<log(<i>S)<2.8; 1<<i>Tn</i><61 °C</log(<i></log(<i></log(<i></log(<i> | 52 | | | PSM | N ₂ | <i>PNC</i> , 160< S <240, 30< T <50 °C, ZnCl2 seed, 105< T_1 <125 °C; varying N ₂ flow rate | 40 | | | | N ₂ | PNC, $100 < S < 300$, $105 < T_n < 125$ °C; nucleation time measured | 129 | | | LFAG | N ₂ | PNC, 50 <t<sub>s<105 °C</t<sub> | 69 | | | KUST | inert gas | 1 <log(<math>J)<6, 2<log(<math>S)<3, 19.8<T_c<21.5 °C and 43.8<T_c<45.5 °C</log(<math></log(<math> | 144 | | Dibutyl
sebacate | KUST | Ar,air | -3 <log(j)<7, 19.8<t<sub="" 2<log(s)<3,="">c<21.5 °C and 43.8<t<sub>c<45.5 °C</t<sub></log(j)<7,> | 144 | | | | Ar,air | 2 <log(j)<6, 2.25<log(s)<2.5,="" 45.1<t<45.5="" td="" °c<=""><td>145</td></log(j)<6,> | 145 | | Dihexyl
phthalate | KUST | Ar,air | $1 < \log(J) < 7$, $2 < \log(S) < 3.5$, $19.8 < T_c < 21.5$ °C and $43.8 < T_c < 45.5$ °C | 144 | | Dihexyl
sebacate | KUST | Ar,air | 0.5 <log(<math>J)<8, 2<log(<math>S)<3, 19.8<T_c<21.5 °C and 43.8<T_c<45.5 °C</log(<math></log(<math> | 144 | | Dioctyl
phthalate | KUST | Ar,air | $1 < \log(J) < 8$, 2.5 < $\log(S) < 3.6$, 19.8 < $T_c < 21.5$ °C and 43.8 < $T_c < 45.5$ °C | 144 | | Dipentyl sebacate | KUST | Ar,air | $1 < \log(J) < 8$, $2 < \log(S) < 3.5$, $19.8 < T_c < 21.5$ °C and $43.8 < T_c < 45.5$ °C | 144 | | Di-2-ethylhexyl
sebacate | KUST | Ar,air | $0 < \log(J) < 8$, 2.5 $< \log(S) < 4$, 19.8 $< T_c < 21.5$ °C and 43.8 $< T_c < 45.5$ °C | 144 | | | TJ | N ₂ | 1e+5 <n<1e+11, 135<t<sub="">c<160 °C; cold sheath</n<1e+11,> | 117 | | Ethanol | TDCC
| He:1010n114 Torr | 1 <j<2000, 297="" 2<s<3,="" k<="" td=""><td>141</td></j<2000,> | 141 | | | | He:0.5n1.5 MPa | 5 <log(<i>J)<7, 1.7<<i>S</i><2, 310<<i>T</i><370 K;
2.7e+4<pp<3.6e+5pa< td=""><td>93</td></pp<3.6e+5pa<></log(<i> | 93 | | | | He:1050n1100 Torr | 111262T<292 K | 99 | | *************************************** | TPEC | Ar | 1e+5 <1e+10, 2<5<5, −15</ri | 92 | | | | Ar:77.33 kPa | 1e+5 < 1e+10, 2 <s<5, r="" −15<="">/<45 °C</s<5,> | 15 | | | ECC | Ar:1200 Torr | 1 <j<1000, 2.4<s<2.9,="" 252<t<272="" k<="" td=""><td>13</td></j<1000,> | 13 | | Glycerine | GFDC | N ₂ :0.9 atm | 0 <log(j)<5, 1.8<log(s)<3.1,="" 266<t<290="" k<="" td=""><td>53</td></log(j)<5,> | 53 | | | | Ar:STP | 0 <log(j)<4, 289<t<306="" k,="" s<="" td="" varying=""><td>57</td></log(j)<4,> | 57 | | n-Hexanol | TPEC | Ar:75.99 kPa | 1e+5 < 1e+10, 8 <s<20, 15<7,<55="" td="" °c<=""><td>15</td></s<20,> | 15 | | Iron Penta-
carbonyl | ST | Ar | 2 <pnc<5e+14, 1000<t<1700="" 2<ln(s)<20<="" k,="" td=""><td>89</td></pnc<5e+14,> | 89 | # REVIEW OF VAPOR TO LIQUID HOMOGENEOUS NUCLEATION EXPERIMENTS TABLE 2. Unary system nucleation rate measurement — Continued | Substance | Experiment
Method | Background
Gas:pressure | Results | Ref. | |------------------------|----------------------|----------------------------|---|------| | Mercury | TDCC | Не | 0 <ln(f)<5, 1<s<80000<="" 258<t<398="" k,="" td=""><td>10</td></ln(f)<5,> | 10 | | | | light, inert | 0 <f<500, 1e+3<s<1e+5<="" 250<t<320="" k,="" td=""><td>66</td></f<500,> | 66 | | Methanol | TPEC | Ar | 1e+5 <j<1e+10, 2<s<5,="" td="" °c<="" −15<t,<25=""><td>92</td></j<1e+10,> | 92 | | | | Ar:77.33 kPa | le+5 <j<le+10, 2<s<5,="" td="" °c<="" −25<ti<25=""><td>15</td></j<le+10,> | 15 | | Nickel
carbonyl | ST | Не,Аг | 13 <log(pnc)<19, 1000<t<3500="" k<="" td=""><td>84</td></log(pnc)<19,> | 84 | | n-Nonane | TDCC | He:895-1155 | 0.1 $J<10$, $0< t_d<680$ min., $350< T<400$
$350-880$ ppm benzocyclobutenol in liquid pool; thermally induced nucleation | 95 | | | | He | 0 <n<100, 0<t<sub="">d<200 min., 356<t<396 benzocyclobutenol="" doped="" in="" induced="" k="" liquid="" nucleation<="" pool;="" td="" thermally=""><td>96</td></t<396></n<100,> | 96 | | | | He:1.97-187 | 1e-5 1e-5 1e-5 1e-2 1e-5 233 7<315 1e-5 1e | 11 | | | ECC | Ar | 2 <pnc<800, 10<s<100,="" 215<t<270="" k<="" td=""><td>14</td></pnc<800,> | 14 | | | TPEC | Ar:76-114 k | 5e+5 5e+5 5e+9, 50 5000, 195 T<235 K | 16 | | I-Pentanol | TPEC | He,Ar,N ₂ | 1e+5 <j<1e+10, 250<t<275="" 6<s<12,="" k<="" td=""><td>120</td></j<1e+10,> | 120 | | n-Pentanol | TPEC | Ar:78.26 kPa | 1e+6 1e+ | 15 | | i-Propanol | TDCC | He:1050-130 | 0.1 =/ J<200, 2.3 <s<3.5, 261<t<294="" k<="" td=""><td>99</td></s<3.5,> | 99 | | n-Propanol | TPEC | N ₂ | 2e+5 <2e+9, 2<5<5, 3<T/<25 ℃</td <td>48</td> | 48 | | | TDCC | Hc:900-1300 | 0.4 <300, 2<S<4.5, 261<T<298 K</td <td>99</td> | 99 | | | TPEC | Ar:77.33 kPa | 3.5e+5 <j<2.2e+9, 235<t<296="" 3<s<8,="" k<="" td=""><td>15</td></j<2.2e+9,> | 15 | | Styrene | ECC | Ar | 0.3 <pnc<500, 15<t<25="" 4<s<26,="" °c;<br="">O2 used as inhibitor</pnc<500,> | 81 | | Sulfur
Hexafluoride | LN | Не,Аг | 0 <pnc<8e+19, 1<p<7="" 20<t<160="" bar,="" k;<br="">3-12.5% SF6 in Ar</pnc<8e+19,> | 26 | | Toluene | ECC | Ar:200-1200 | 1< <i>PNC</i> <700; -5< <i>T</i> <45 °C; 0.01 sec. nucleation pulse | 135 | | | ECC | Ar | 1 <pnc<800, 1<s<60="" 215<t<267="" at="" k<="" td=""><td>12</td></pnc<800,> | 12 | TABLE 2. Unary system nucleation rate measurement — Continued | Substance | Experiment
Method | Background
Gas:pressure | Results | Ref. | |-----------|----------------------|----------------------------|--|------| | Water | TPEC | Ar | 2e+5 <2e+9, 6<S<16, 3<T₁<24.5 °C</td <td>48</td> | 48 | | | ECC | Ar | 0 <pnc<2000, 230<t<290="" 3<s<13,="" k<="" td=""><td>60</td></pnc<2000,> | 60 | | | | Ar | range in free energy barrier measured, 5 <s<11, 248<t<263="" k<="" td=""><td>91</td></s<11,> | 91 | | | | Ar,He: 1185 Torr | 3 <j<1e+4, 4<s(ave.)<6,="" t="22.5" °c;<br="">0.1<pnc<300, 3.5<s(peak)<7.5,<br="">12.5<t<sub>i<41 °C</t<sub></pnc<300,></j<1e+4,> | 121 | | | | Ar,He,Kr,Ne,Xe | 10 <3e+5, 3.9<S<6.6, T<sub i=25 °C | 63 | | | SN | | onset of condensation compared with theory at S=8.2 | 111 | | | FJ | | 0 <f<9e+15, and="" nozzle="" p<="" supply="" t="" td="" varying=""><td>45</td></f<9e+15,> | 45 | #### Legend F: nucleation flux (particles/cm³sec) J: nucleation rate (particles/cm³s) ln, log: logarithm - base e, base 10 N: particle rate or current (particles/sec) P: pressure (units specified) PN: particle number count (# of particles) PNC: particle number concentration (particles/cm³) PP: partial pressure of condensable (units specified) S: supersaturation ratio T: temperature (units specified) $T_{\rm c}$: condensation temperature T_i : initial temperature T_n : nucleation temperature T_s : supersaturation temperature $t_{\rm d}$: nucleation rate decay time (units specified) -: not specified TABLE 3. Binary system nucleation measurements | Substance | Experiment
Method | Background Gas: pressure | Results | Ref | |---------------------------------------|---|---------------------------|--|-----------| | Acetic acid/
Water | ST | N ₂ | 0 <ac(aa)<7, 0<ac(w)<6,="" 270<t<290="" k;<br="">J~1e+16 at ONC</ac(aa)<7,> | 24 | | Acetone/
Water | TDCC | Не | 0 <ac(a)<3, 0<ac(w)<5,="" k;<br="" t="273">J~2-3 at ONC</ac(a)<3,> | 104 | | | | He:1198-128 | 0.8 <ac(a)<5, 0<ac(w)<3,="" k;<br="" t="273">J~1 at ONC</ac(a)<5,> | 39 | | n-Butanol
Water | ECC | Ar | AC varied for butanol and water, T=263 K; le+5 <j<le+9< td=""><td>75</td></j<le+9<> | 75 | | Dibutyl phthalate Dioctyl phthalate | PSM | Air | 20 <s(dbp)<200, 100<t<155="" 1e+2<pnc<1e+7<="" 60<s(dop)<1000,="" td="" °c;=""><td>20</td></s(dbp)<200,> | 20 | | Dtibutyl phthalate
Glycerin | FC | Ar | 1.6 <log(s)(g)<2, 1.7<log(s)(dbp)<2,="" 35<<i="">T_c<41 °C; 1<log(<i>J)<5</log(<i></log(s)(g)<2,> | 109 | | Diethylhe phthalate Dioctyl phthalate | LCJ | N ₂ :1 atm | 3e+7 <pnc<6e+7, dhp="" dop,="" in="" mass%="" t<sub="" varying="">i=270 °C</pnc<6e+7,> | 67 | | Dicthylhe phthalate
Squalane | LCJ | N ₂ :1 atm | 3e+7 <pnc<1e+8, dhp="" in="" mass%="" sq,="" t<sub="" varying="">r=270 °C</pnc<1e+8,> | 67 | | Ethanol/
Methanol | TDCC | Не:1208-123 Тогт | 0 <ac(e)<2.5, 0<ac(m)<2,="" k;<br="" t="280">J~1 at ONC</ac(e)<2.5,> | 72
108 | | Ethanol/
n-Propanol | ST | Dry air:
770–1500 Torr | 0 <ac(e)<2.5, 228<t="" 3.55<ac(p)<7.5,="" at="" onc<="" td=""><td>107</td></ac(e)<2.5,> | 107 | | | TDCC | He:974-1224 Torr | 0 <ac(e)<2.4, 0<ac(p)<3.5,="" k;<br="" t="280">J~1 at ONC</ac(e)<2.4,> | 108 | | Ethanol/
Water | TDCC | Не | 0 <ac(e)<2, 0<ac(w)<3.5,="" k;<br="" t="293">J~2-3 at ONC</ac(e)<2,> | 104 | | | *************************************** | He:1201-157 Torr | 0 <ac(e)<2.0, 0<ac(w)<3.5,="" k<br="" t="293.2">J~1 at ONC</ac(e)<2.0,> | 36 | | | ST | N ₂ :2 bar | 0 <ac(e)<3, 0<ac(w)<7,="" 270<t<291="" k;<br="">1c+10<j<1c+15 at="" onc<="" td=""><td>138</td></j<1c+15></ac(e)<3,> | 138 | | | *************************************** | Dry air:
771–1410 Torr | 1.4 <ac(e)<5.85, 0.78<ac(w)<11.12,220<br=""><t<sub>c<280K; at ONC</t<sub></ac(e)<5.85,> | 107 | | | LT | N2:2 bar | 0 <ac(e)<4, 0<ac(w)<7.2,="" 257<t<272="" k<br="">le+10<j<1e+15 at="" onc<="" td=""><td>71</td></j<1e+15></ac(e)<4,> | 71 | | | SN | Ar,Air,N ₂ | 2 <pp(e,w)<10 240<t<260k="" at="" onc<="" td="" torr,=""><td>134</td></pp(e,w)<10> | 134 | | | ECC | Ar | 0
<ac(e)<3, 0.4<ac(w)<7.5,="" 263<t<293k;<br="">1e+3<j<1e+5 for="" mf;<br="" varying="">1<pnc<1000, 0.6<ac(e)<0.7,="" t="25C</td"><td>19</td></pnc<1000,></j<1e+5></ac(e)<3,> | 19 | | Ethylbenzene/ | TDCC | He:517-780 Torr | 1 <s<sub>cr<14, 250<<i>T</i><350K, 5% styrene mix</s<sub> | 18 | | Styrene | | He:878-1000 Torr | 1 <s<sub>cr<10, 270<t<330k, 25%="" mix<="" styrene="" td=""><td>18</td></t<330k,></s<sub> | 18 | | | | He | 2 <s<sub>cr<10, 280<t<320k, 0.17="" 0.25="" and="" mf="" styrene<="" td=""><td>68</td></t<320k,></s<sub> | 68 | | Iron/
silicon | ST | . Ar | 0 <log(cp)<1 (avalanche),<br="" at="" onc="" torr="">1500<t<2500k< td=""><td>70</td></t<2500k<></log(cp)<1> | 70 | TABLE 3. Binary system nucleation measurements — Continued | Substance | Experiment
Method | Background
Gas:pressure | Results | Ref. | |-----------------------------------|--|---|--|------| | Magnesium
Silicon oxide | FA | H ₂ | -3.5 <log(pp(so)<-1.5 750<t<2500="" at="" k<="" onc,="" td="" torr=""><td>78</td></log(pp(so)<-1.5> | 78 | | Methane-
sulfonic acid/ | CFM | N ₂ | 0.1< <i>PNC</i> <2e+5, 0.15< <i>RA</i> <0.45, 0.1< <i>RH</i> <0.65, <i>T</i> =25 °C | 21 | | Water | MCFM | Dry air | 2e−2< <i>PNC</i> <7e+5, 0.074< <i>RA</i> <0.34, 0.08< <i>RH</i> <0.7, 19< <i>T</i> <30 °C | 22 | | Methanol/Water | TDCC | He:1300-1590 Torr | 0 <ac(m)<1.8, 0<ac(w)<3.8,="" k;<br="" t="298">J~2-3 at ONC</ac(m)<1.8,> | 23 | | | Market and State of S | Не | 0 <ac(m)<2.0, 0<ac(w)<4,="" k;<br="" t="298">J-1 at ONC</ac(m)<2.0,> | 104 | | Methanol/ n-Propanol | TDCC | He:1206-1220 Torr | 0 <ac(p)<3.5, 0<ac(m)<2,="" k;<br="" t="280">J~1 at ONC</ac(p)<3.5,> | 108 | | Nitric acid
Water | TDCC | He:697-871 Torr | 0 <ac(na)<10, 0<ac(w)<3.5,="" 278<t<299="" k;<br="">J~2 at ONC</ac(na)<10,> | 56 | | Nitrogen/
Traces of impurities | EGJ | N ₂ :150 bar | 0 <pnc<5c+2, 0<pre="">cssure drop<140 bar</pnc<5c+2,> | 83 | | n-Propanol
Water | TDCC | Не | 0.1 <ac(p)<5, 0<ac(w)<3,="" k;<br="" t="298">J~1 at ONC</ac(p)<5,> | 72 | | | | He | 0 <ac(p)<3, 0<ac(w)<4,="" k;<br="" t="298">J~2~3 at ONC</ac(p)<3,> | 104 | | | | He:1320-1540 Torr | 0 <ac(p)<2.8, 0<ac(w)<3.8,="" k;<br="" t="298">J~2-3 at ONC</ac(p)<2.8,> | 23 | | Styrene/
Phenylacetylene | TDCC | He:535-560 Torr | 7 mole% (p), 4 <s<sub>cr<9, 260<t<300 k<="" td=""><td>18</td></t<300></s<sub> | 18 | | Sulfuric acid/
Water | TGMC | Air | 10 <pnc<4e+4, 4e-7<pp(sa)<2e-6="" torr<br="">T=25 °C, 0.37<rh<0.65< td=""><td>87</td></rh<0.65<></pnc<4e+4,> | 87 | | | | Air | 5e+7< <i>J</i> <2e+9, 1.27e-3< <i>S</i> (sa)<1.91e-3
<i>S</i> (w)=0.52, <i>T</i> =ambient; 1e+7< <i>J</i> <1e+9,
1.84e-3< <i>S</i> (sa)<2.32e-3, <i>S</i> (w)=0.38, <i>T</i> =ambient | 86 | | | TA | Air: latm
T | 80 <pnc<2e+4, 5e-7<pp(sa)<1e-4="" torr<br="">=20C, 15%<rh<70%, j="">>1 at ONC</rh<70%,></pnc<2e+4,> | 139 | | | ECC | Air | 2 <s<sub>cr(w)<5.8, -35<t<-28 °c;<br="">54.5<(sa weight%)<67.3</t<-28></s<sub> | 112 | | | CFM | Dry air | 1e-2 <pnc<5e+5, 0.1<ra<0.46,="" 0<br=""><rh<0.65, 20<t<30="" °c;<br="">0.001<j<700, 0.001<br="" 0.1<ra<0.47,=""><rh<0.7, 20<t<30="" °c;<br="">0.001<j<300, 0.03<ra<0.25,="" 0.14<br=""><rh<0.28, 20<t<30="" °c;<br="">0.01<j<100, 0.01<br="" 0.04<ra<0.5,=""><rh<0.5, 20<t<30="" td="" °c<=""><td>74</td></rh<0.5,></j<100,></rh<0.28,></j<300,></rh<0.7,></j<700,></rh<0.65,></pnc<5e+5,> | 74 | | | TDCC | He:854–1056 Torr
H ₂ :866–1041 Torr | 1e-8 <ac(sa)<1e-2, 1<ac(w)<3.5,="" k;<br="" t="298.2">J~2 at ONC</ac(sa)<1e-2,> | 56 | | Sulfur dioxide/
Water | ECC | | 1.75 <s<sub>cr<3.5, 0<<i>PP</i> (sd)<3.0 Torr, <i>T</i>_i=297 K, 273.3<<i>T</i>_i<289.8 K</s<sub> | 126 | TABLE 3. Binary system nucleation measurements — Continued | Substance | Experiment Method | Background
Gas:pressure | Results | Ref. | |-----------------------|-------------------|----------------------------|--|------| | o-Xylene/
m-Xylene | TDCC | He:1571-1599 Torr | 0 <ac(ox)<14, 0<ac(mx)<12,="" k;<br="" t="277.5">0<ac(ox)<10, 0<ac(mx)<9,="" k;<br="" t="293.5">J~2 at ONC</ac(ox)<10,></ac(ox)<14,> | 36 | #### Legend - AC: activity (substance specified) - CP: critical pressure, condensate(s) (units specified) - J: nucleation rate (particles/cc-sec) - ln, log: logarithm base e, base 10 - ONC: onset of nucleation/condensation - PNC: particle number concentraton (particles/cc) - PP: partial pressure (condensable indicated) - RA: relative acidity - RH: relative humidity, water - S: supersaturation (substance specified) - S_{cr} : critical supersaturation - T: temperature (units specified) - $T_{\rm c}$: condensation temperature (units specified) - $T_{\rm f}$: final temperature (units specified) - T_i : initial temperature (units specified) - —: not specified TABLE 4. Photoinduced and ion-induced nucleation experiments | Substance | Experiment
Method | Background Gas:Pressure (host Liquid) | Results | Ref. | |--|----------------------|---|--|------------| | Carbon
disulfide | TDCC | He:107 kPa
(ethanol, o-xylene
n-butylbenzene
nonane) | 225 <ew<325, (to="" 8="" and="" cm<sup="" drops="" i="" maintain="" nitric="" oxide="" pin)="" quench="" r~2="" s="" t,="" to="" varied="" varied,="">2s, R-I power law coefficient measured</ew<325,> | 97 | | | | He | 320 <ew<337.1, 10="" 2.1<log(pp(cd))<2.5="" 2.7<s<7.25,="" 250="" 2<r<90="" 3<r<40="" at="" counts="" i="" i<sub="" intensities;="" k,="" light="" s="" torr,="" various="">0=0.546</ew<337.1,> | 98 | | | | H ₂ :1410 Torr
(ethanol) | 306< <i>EW</i> <328, <i>S</i> (host)=1.75, <i>T</i> =252.9 K, 0.01< <i>R</i> <8 drops/s, <i>I</i> =3.8e-3 W/m²; 1.08< <i>S</i> <2.08, <i>R</i> ~2 drops/cm²s,0.02< <i>I</i> <3 W/m2, 30<[CS ₂]ppm<3000 | 80 | | | | He: 107,214 kPa
(ethanol, nonane,
o-xylene) | 266 <t<355 after="" blocking="" count="" decay="" droplet="" k,="" of="" pin="" recorded="" td="" uv<=""><td>122</td></t<355> | 122 | | Chlorine | TDCC | He:1400 Torr
(carbon
tetrachloride) | 488 <ew<514, 0<i<sub="" 1<s<4,="" 276<t<281="" k,="">c<2e+4 mW, 5<pp (cl)<10="" 1.25<s(host)<2.6,="" 3<i<sub="" 450<ew<520,="" torr="">c<2000 mW; EW=488, 20<i<sub>c<300 mW, 0<pp (cl)<9="" td="" torr<=""><td>142
143</td></pp></i<sub></pp></ew<514,> | 142
143 | | -iodide
(Methyl, Propyl,
Butyl, Octyl) | TDCC | He
(nonane) | 210 <ew<330, -1<log(r)<3="" cm<sup="" drops="">3s</ew<330,> | 90 | | Nickel
Carbonyl | TDCC | He:255-275 Torr
(methanol) | EW=300, $S(\text{host})=1.78$, $T=251$ K, PIN measured as function of total pressure and I , $[Ni(CO)_4]=7.7e-4$ M, $PP(\text{nc})=0.005$ Torr | 61 | | Nitrogen
dioxide | TDCC | He:800-810 Torr
(nonane) | EW=370, S(host)=3.97, T=305C, 10 <r<55 (no<sub="" 1.1<pp="" cm³s,="" drops="" excitation="" intensity,="" relative="" varying="">2)<1.45 Torr</r<55> | 90 | | Nitrogen
oxide | TDCC | He: 107 kPa
(nonane) | 225 <em<400, 278<t<351="" 8="" cm²s.="" coefficient="" constant="" decay="" drops="" i="" k,="" law="" maintain="" measured,=""
measured<="" pin="" power="" r-i="" r~2="" td="" to="" varied=""><td>97</td></em<400,> | 97 | | Octaorganyl
silsesquioxane | <u> </u> | | 185< EW <220, 4.7< $\log(S)$ <5.5, T =292 K, 0< $\log(PNC)$ <5 drops/s; ethyl- T_8 , vinyl- T_8 and phenyl- T_8 radicals formed | 110 | | Sulfur
dioxide | TDCC | He (methanol, ethanol propanol, <i>n</i> -butane) | EW=UV radiation, $S_{\text{max}}(\text{host})$ =2.65, 0 <r<150 [so<sub="" cm³s,="" dr="" drops="" initial="">2]=(3.15,4.15,4.24,4.48)e+16 molecules/cm³</r<150> | 123 | | | | He:674 Torr
(water) | EW=380. 1 <r<20 0.4<(i="" 100="" drops="" i<sub="" s.="">o)<1.0
1.19e+17<[SO₂]<2.19e+17 molecules/cm³;
triplet excitation</r<20> | 126 | | | | He
(water) | EW=305, 2.7< $AC(w)$ <3.21, 0.55e-4< $AC(sd)$ <9.26e-4.
T=298 K, 0.16< $PP(sd)$ <2.83 Torr for R -1 drops/cm³s;
30< R <2405 drops/10cm³s, (2.67<[SO ₂]<7.73)e+
16 molecules/cm³, (1.6<[SO ₂]<5.77)1e+9 molecules/cm³ | 146 | | Sulfuric acid | FR | Air, N ₂ | 0.1 <dose<2.0mgy, 8e+2<<i="">PNC<1e+5 drops/cm³, <i>RH</i>%=17, <i>T</i>=20 °C, [SO₂]=10ppm, 1e+5<[ion]<1e+6 ions/cm³</dose<2.0mgy,> | 118 | | | | Synthetic air | EW=UV, 1e+3 <pnc<3e+5 cm<sup="" drops="">3, $80 < t_r < 1100$ s; $1 < PNC$ (under UV+gamma)/PNC (under UV)<200 (same t_r); water vapor catalyst</pnc<3e+5> | 103 | TABLE 4. Photoinduced and ion-induced nucleation experiments — Continued | Substance | Experiment
Method | Background Gas:Pressure (host Liquid) | Results | Ref. | |---------------------------|--|--|--|------| | o-Tolualdehyde | TDCC | He:800 Torr
(nonane) | EM=290, 2.9< S (host)<10.3, 1< R <10 drops/cm ² s, 0.006 < I <0.07 W/m ² , [o -tolualdehyde]=100 ppm; 1< I _d <10 s for 0.01< I <10 W/m ² | 124 | | | | He:800-1450 Torr
(nonane) | 220< <i>EW</i> <296, <i>S</i> (host)=9.03, 100< <i>R</i> <1000 counts/min, [o-tolualdehyde]=1000 ppm; <i>EW</i> =240,290,335, 1e-4< <i>I</i> <6.0 W/m² for <i>R</i> ~2 drops/cm²s for 0.05< [o-tolualdehyde]<1000 ppm, <i>S</i> (host)=9.03; <i>EW</i> =240, 290,335, 1e-4< <i>I</i> <0.5 W/m² for <i>R</i> ~2 drops/cm²s for 200< <p<sub>10<3000 Torr, <i>S</i>(host)=9.65; <i>EW</i>=240,290,335, 0<<i>t</i>_d<70 s at <i>P</i>_{tot}=800,1450 Torr</p<sub> | 130 | | | | He:107, 214 kPa
(ethanol, nonane,
n-butylbenzene,
o-xylene) | EW-UV, measurements of PIN decay constants (for UV on/off) and quenching effects of NO for values of P_{tot} , T and NO concentration | 94 | | Water | TDCC | He:300750 Torr | EW<250, 3e-8<(TlnS(host))^-3<1.6e-7, -3 <lnr<
4 drops/cm³s; 1<lnr<11 300<pp(he)<750="" cm³s,="" drops="" td="" torr<=""><td>125</td></lnr<11></lnr<
 | 125 | | | | O ₂ :800 Torr | EW=200, 1.79 <s(host)<3.14, 1<r="" 295<t<310k,="" <20="" cm<sup="" drops="">2s, 8e-6<i<2e-3 m<sup="" w="">2; 1<t<sub>d<20 s, 1.79<s(host)<3.14, 9e-6<i<0.1="" m<sup="" w="">2</s(host)<3.14,></t<sub></i<2e-3></s(host)<3.14,> | 140 | | Ammonia | AC | Air, Ar,
He, N ₂ | 0<[SO ₂]<120 ppm, 0 <rh %<100,="" 40<pnc<br="" t="ambient,"><8e+6 drops/cm³, for different carrier gases and six
different ion supplies</rh> | 102 | | Ammonium chloride | GMRC | Air and N₂:
1kg/cm² | [NH ₃]=[HCl]=5.9 ppm, 20<\$RH%<90, T=ambient, 1e+3 <pnc<1e+7 6<[nh<sub="" cm³;="" drops="">3]and[HCl]< 20ppm, 0<\$RH%<80, 1e+2<pnc<1e+8 6<[nh<sub="" cm³;="" drops="">3]and[HCl]<19 ppm, 10<\$RH%<40, 0.017<(InS)^2<0.025, 100<pnc<1e+8; all="" and="" effective<="" most="" ni="" pi-nr;="" td="" with="" without=""><td>85</td></pnc<1e+8;></pnc<1e+8></pnc<1e+7> | 85 | | Carbon TDCC tetrachloride | | Не: 1596 Тогт | $4, 270 K, 1e+5<[+ and -ion]<1e+6 ions/cm3 generated by alpha particles from Am-241; PI most effective$ | 82 | | Chloroform | ions/cm ³ generated by alpha particles from Am-241; electric field applied producing 7/30 drops/cm ³ s | | ions/cm³ generated by alpha particles from Am-241; electric field applied producing 7/<30 drops/cm³s variation for 1 <efield<20 +="" and="" cm³,="" effected;<="" td="" v="" —ions=""><td>82</td></efield<20> | 82 | | Dibutyl
phthalate | CFM | N ₂ | S=89.9,116,132, RH%=20, 37.5 <t<39.8 0<pnc="" 1.25e+5<[+="" <1150="" <math="" and="" cm³,="" drops="" °c,="">-ion]<3.75e+5 ions/cm³ generated by gamma rays from Am-241 (100m C_i) in H₂O vapor, 30<s<175, 0.7<pnc<3000="" 1.25e+5<[+="" 37.6<t<40.2="" 56.8<t<62.8="" <math="" and="" cm³,="" drops="" for="" rh%="30" °c,="">-ion]<3.75e+5 ions/cm³</s<175,></t<39.8> | 105 | | | | | S=116, RH%=20, T=39 °C, 0 <pnc<300 cm<sup="" drops="">3,
1.25e+5<[+ion]<3.75e+5 generated by gamma rays
from Am-241; 90<s<180, 0.7<pnc<br="" 37.6<t<40.2="" °c,=""><2000 drops/cm³, 1.25e+5<[+ and -ion]<3.75e+5 ions/cm
generated by gamma rays from Am-241</s<180,></pnc<300> | 116 | | Ethanol | TDCC | Не: 1596 Тотт | 1.9 <s<sub>cr<2.3, 275<t<300 -ions]<1e+5<="" -ions]<1e+6="" 1e+5<[+="" [+="" alpha="" am-241;="" and="" by="" cm="" effective<="" from="" generated="" ions="" k,="" most="" particles="" pi="" td=""><td>82</td></t<300></s<sub> | 82 | TABLE 4. Photoinduced and ion-induced nucleation experiments — Continued | Substance | Experiment
Method | Background
Gas:Pressure
(host Liquid) | Results | Ref. | |-----------|----------------------|---|---|------| | Methanol | TDCC | He:996-1196 Torr | 1.7< S_{cr} <1.9, 255< T <265 K, le+5<[+ and -ion]<1e+6 alpha particles from Am-241; PI most effective | 82 | | o-Xylene | TDCC | He:1596 Torr | 8 <s<sub>cr<13, 275<t<300 -ions]<1e+6="" 1e+5<[+="" and="" cm<sup="" ions="" k,="">3 generated by alpha particles from Am-241; PI most effective</t<300></s<sub> | 82 | | Water | AC | Air, Ar,
He, N ₂ | 0<[SO ₂]<120 ppm, 0 <rh%<100, 40<pnc="" <8e+6="" cm<sup="" drops="" t="ambient,">3, for different carrier gases and six different ion supplies</rh%<100,> | 102 | | | TDCC | Не:1596–1642 Тогг | 2.75 <s<sub>ct<3.5, 290<t<315 -ion]<1e+6="" and="" cm<sup="" ion="" k,="" le+5<[+="">3 generated by alpha particles from Am-241; NI most effective</t<315></s<sub> | 82 | | | ECC | Ar, He | 3.6 <s(peak)<5.6, -ion]-35="" 0.18<pnc<60="" [+="" and="" cm³="" cm³,="" drops="" generated="" initial="25" ions="" irradiation<="" t="" td="" x-ray="" °c,=""><td>76</td></s(peak)<5.6,> | 76 | #### Legend AC: activity (substance specified) EW: excitation wavelength (nm) I: light intensity (units specified) I/I_0 : fraction of incident light Ic: critical light intensity/power J: nucleation rate (drops/cm³s) NI: negative ion NR: neutral radical P: pressure (units specified) PI: positive ion PIN: photoinduced nucleation PNC: particle number concentration (particles/cm³) PP: partial pressure (units and substance specified) Ptot: total pressure (units specified) R: photoinduced nucleation rate (units specified) RH%: percent relative humidity, water \mathcal{S}_{cr} : critical supersaturation ratio T: temperature (units specified) $t_{\rm r}$: irradiation time (units specified) $t_{\rm d}$: photoinduced nucleation delay time (units specified) UV : ultraviolet []: concentration (units specified) TABLE 5. Experimental devices | Acronym | Name of the experimental device | Ref. No. | | |-------------------|--|----------|--| | AC | Aging Chamber | | | | CFM | Continuous Flow Mixer | 22, 161 | | | ECC | Expansion Cloud Chamber | 14, 19 | | | EGJ | Expanding Gas Jet | 168 | | | FA | Furnace Apparatus | 79, 8 | | | FJ | Free Jet | 32 | | | FR | Flow Reactor | 18, 64 | | | GFDC | Gas-Flow Diffusion Chamber (or Flow Chamber or Laminar Flow Chamber) | 52, 57 | | | GMRC | Gas Mixing Reaction Chamber | 85 | | | KUST | KUST-type apparatus | 144, 145 | | | LCJ | Laminar Coaxial Jet | 67 | | | LFAG | Laminar Flow Aerosol Generator | 69 | | | LN | Laval Nozzle | 26 | | | LT (CLT) | Ludwieg Tube and Cryogenic Ludwieg Tube | 148, 71 | | | PSM | Particle Size Magnifier | 20, 129 | | | SN | Supersonic Nozzle | 44 | | | ST | Shock Tube and Cryogenic Shock Tube | 73, 101 | | | TA | Tank Apparatus | 139 | | | TDCC | Thermal Diffusion Cloud Chamber - Upward | 99, 94 | | | TDCC ² | Thermal Diffusion Cloud Chamber - Downward | 77 | | | TGMC | Turbulent Gas Mixing Chamber | 86 | | | TJ | Turbulent Jet | 117 | | | TPEC | Two-Piston Expansion Chamber | 15 | | # 7. Acknowledgment The research involved in the preparation of this paper was supported, in part, by National Science Foundation grant No. CTS 8919847. #### 8. References - ¹Reiss, H. J., J. Chem. Phys. 18, 840 (1950). - ²Pound, G. M., J. Phys. Chem. Ref. Data 1, 119 (1972). - ³Hodgson, A. W., Adv. Colloid Interface Sci. 21, 303 (1984). - ⁴Heist, R. H., Handbook of Heat and Mass Transfer (Gulf Publishing Co., Houston, 1986), Chapter 14. - 5(a) Wegener, P. P., and Wu, B. J. C., Adv. Colloid Interface Sci. 7, 325 (1977); (b) Andres, R., Nucleation (Marcel Dekker, Inc., New York, 1969) ed. A. Zettlemoyer, pg. 93; (c) Kaschiev, D., J. Chem. Phys. 76, 5098 (1982). - ⁶Katz, J. L., Mirabel, P., Scoppa II, C. J., and Virkler, T. L., J. Chem. Phys. 65, 382 (1976).
- ⁷Katz, J. L., Scoppa II, C. J., Kumar, N. G., and Mirabel, P., J. Chem. Phys. **62**, 448 (1975). - ⁸Nuth, J. A., and Donn, B., J. Chem. Phys. 77, 2639 (1982). - ⁹Russell, Y. G.; and Heist, R. H., J. Chem. Phys. **69**, 3723 (1978). - ¹⁰Martens, J., Uchtmann, H., and Henselm F., J. Phys. Chem. **91**, 2489 (1987). - ¹¹Hung, C.-H., Kragnopoler, M. J., and Katz, J. L., J. Chem. Phys. **90**, 1856 (1983). - ¹²Schmitt, J. L., Zalabsky, R. A., and Adams, G. W., J. Chem. Phys. 79, 4496 (1983). - (1985). 13 Schmitt, J. L., Adams, G. W., and Zalabsky, R. A., J. Chem. Phys. 77, 2089 - (1982). 14 Adams. G. W.; Schmitt, J. L.; and Zalabsky, R. A., J. Chem. Phys. 81, 5074 - ¹⁵Strey, R., Wagner, P. E., and Schmeling, T., J. Chem. Phys. 84, 2325 (1986). - ¹⁶Wagner, P. E., and Strey, R., J. Chem. Phys. 80, 5266 (1984). - ¹⁷Peters, F., and Paikert, B., J. Chem. Phys. 91, 5672 (1989). - ¹⁸El-Shall, M. S., Bahta, A., Rabeony, H., and Reiss, H., J. Chem. Phys. 87, 1329 (1987). - ¹⁹Schmitt, J. L., Whitten, J., Adams, G. W., and Zalabsky, R. A., J. Chem. Phys. **92**, 3693 (1990). - ²⁰Okuyama, K., Kousaka, Y., Kreidenweis, S., Flagan, R. C., and Seinfeld, J. H., J. Chem. Phys. **89**, 6442 (1988). - ²¹Kreidenweis, S. M., Flagan, R. C., Seinfeld, J. H., and Okuyama, K., J. Aerosol Sci. 20, 585 (1989). - ²²Wyslouzil, B. E., Seinfeld, J. H., Flagan, R. C., and Okuyama, K., J. Chem. Phys. **94**, 6827 (1991). - Phys. 94, 6827 (1991). 23 Flageollet, C., Cao, M. D., and Mirabel, P., J. Chem. Phys. 72, 544 (1980). - ²⁴Studzinski, W., Spiegel, G. H., and Zahoransky, R.A., J. Chem. Phys. 84, 4008 (1986). - ²⁵Becker, C., Reiss, H., and Heist, R. H., J. Chem. Phys. 68, 3585 (1978). ²⁶Abraham, O., J. Chem. Phys. 75, 402 (1981). - ²⁷El-Shall, M. S., Chem. Phys. Lett. 143, 381 (1988). - ²⁸Smolík, J., and Vítovec, J., Collect. Czech. Chem. Commun. 50, 1349 (1985). - ²⁹El-Shall, M. S., J. Chem. Phys. 93, 8253 (1989). - ³⁰Smolik, J., and Vitovec, J., J. Aerosol Sci. 14, 697 (1983). - ³¹Wegener, P. P., J. Phys. Chem. **91**, 2497 (1987). - 32Koppenwallner, G., and Dankert, C., J. Phys. Chem. 91, 2482 (1987). 33Peters, F., J. Phys. Chem. 91, 2487 (1987). - ³⁴Heist, R. H., and Reiss, H., J. Chem. Phys. **59**, 665 (1973). - 35Becker, C. J., J. Chem. Phys. 72, 4579 (1980). - ³⁶Mirabel, P., and Katz, J. L., J. Chem. Phys. 67,1697 (1977). - ³⁷Chowdhury, M. A., J. Chem. Phys. 80, 4569 (1984). - ³⁸Wright, D., Caldwell, R., and El-Shall, M. S., Chem. Phys. Lett. **176**, 46 (1991). - ³⁹Garnier, J. P., and Mirabel, P., Chem. Phys. Lett. 97, 566 (1983). - ⁴⁰Warren, D. R., Okuyama, K., Kousaka, Y., Seinfeld, J. H., and Flagan, R. C., J. Colloid Interface Sci. 116, 563 (1987). - 41Katz, J. L., J. Chem. Phys. 52, 4733 (1970). - ⁴²Stein, G. D., and Moses, C. A., J. Colloid Interface Sci. 39, 504 (1972). ⁴³Wu, B. J. C., Wegener, P. P., and Stein, G. D., J. Chem. Phys. 69, 1776 - (1978). 44Wu, B. J. C., Wegener, P. P., and Stein, G. D., J. Chem. Phys. 68, 308 - ⁴⁵Stein, G. D., and Armstrong, J. A., J. Chem. Phys. 58, 1999 (1973). - 46Williams, W. D., and Lewis, J. W., AIAA J. 13, 709 (1975). - ⁴⁷El-Shall, M. S., J. Chem. Phys. 90, 6533 (1989). - ⁴⁸Wagner, P. E., and Strey, R., J. Phys. Chem. **85**, 2694 (1981). - ⁴⁹Heist, R. H., Colling, K. M., and DuPuis, C. S., J. Chem. Phys. **65**, 5147 (1976). - ⁵⁰Wright, D., and El-Shall, M. S., Chem. Phys. Lett. **189**, 103 (1992) - ⁵¹ Anisimov, M. P., and Vershinin, S. N., J. Aerosol Sci. 21 (Suppl. 1), S11 (1990). - ⁵²Anisimov, M. P., and Vershinin, S. N., J. Aerosol Sci. **21** (Suppl. 1), S15 (1990). - ⁵³ Anisimov, M. P., and Taylakov, A. V., J. Aerosol Sci. **21** (Suppl. 1), S19 (1990). - ⁵⁴Dankert, C., Rarefied Gas Dyn. 2, 983 (1984). - ⁵⁵Pierce, T., Sherman, P. M., and McBride, D. D., Astronaut. Acta **16**, 1 (1971). - ⁵⁶Mirabel, P., and Clavelin, J. L., J. Chem. Phys. **68**, 5020 (1978). - ⁵⁷Anisimov, M. P., and Chervko, A, G., J. Aerosol Sci. 16, 97 (1985). - ⁶⁰Miller, R. C., Anderson, R. J., Kassner, J. L., and Hagen, D. E., J. Chem. Phys. **78**, 3204 (1983). - ⁶¹Heist, R. H., and Derenthal, J., Lecture Notes in Physics 309, Proceedings of the 12th International Conference on Atmospheric Aerosols and Nucleation, Vienna, August 22–27, 1988. - ⁶²Tabyashi, K., and Bauer, S. H., Proceedings of the 12th International Symposium in Shock Tubes and Waves, Magness, Jeruslem, 1980. - ⁶³Kassner Jr., J. L., Plummer, P. L. M., Hale, B. N., and Biermann, A. H., Proceedings of International Weather Modification Conference, Canberra, Australia, Sept. 6-13, 1971. - Makela, J., and Hameri, K., J. Aerosol Sci. 21 (Suppl. 1), S677 (1990). Wegener, P. P., and Lee, C. F., J. Aerosol Sci. 14, 29 (1983). - ⁶⁶Uchimann, H., Rademann, K., and Hensel, F., Ann. Phys. Leipzig 48, 20/ (1991). - ⁶⁷Brock, J. R., Kuhn, P. J., and Zehavi, D., J. Aerosol Sci. 19, 413 (1988). ⁶⁸El-Shall, M. S., and Reiss, H., J. Phys. Chem. 92, 1021(1988). - ⁶⁹Nguyen, H. V., Okuyama, K., Mimura, T., Kousaka, Y., Flagan, R. C., and Seinfeld, J. H., J. Colloid Interface Sci. **119**, 91 (1987). - ⁷⁰Stephens, J. R., and Bauer, S. H., Proceedings of the 13th International Symposiumon Shock Tubes and Waves, Edited by Treanor, C. E., and Hall, J. G. (1982). - ⁷¹Zahoransky, R. A., and Wittig, S. L. K., Proceeding of the 13th International Symposium on Shock Tubes and Waves, Edited by Treanor, C. E., and Hall, J. G. (1982). - ⁷²Mirabel, P. J, and Jaecker-Voirol, A., Lecture Notes in Physics 309, Proceedings of the 12th International Conference on Atmospheric Aerosols and Nucleation, Vienna, August 22–27, 1988. - ⁷³Peters, F., and Paikert, B., Exp. Fluids 7, 521 (1989). - ⁷⁴Wyslouzil, B. E., Seinfeld, J. H., Flagan, R. C., and Okuyama, K., J. Chem. Phys. 94, 6842 (1991). - ⁷⁵Strey, R., and Wagner, P. E., J. Aerosol Sci. 19, 813 (1988). - ⁷⁶White, D. R., and Kassner, J. L., J. Aerosol Sci. 2, 201 (1971). - ⁷⁷Smolík, J., and Vítovec, J., Aerosol Sci. Technol. **10**, 482 (1989). - ⁷⁸Nuth, J. A., and Donn, B., J. Chem. Phys. **78**, 1618 (1983). - ⁷⁹Nuth, J. A., Donnelly, K. A., Donn, B., and Lilleleht, L. U., J. Chem. Phys. 85, 1116 (1986). - ⁸⁰Wen, F. C., McLaughlin, T., and Katz, J. L., Phys. Rev. A **26**, 2235 (1982). - 81 Schmitt, J. L., J. Chem. Phys. 89, 5307 (1988). - ⁸²Rabeony, H., and Mirabel, P., J. Phys. Chem. 91,1815 (1987). - ⁸³Wen, H. Y., Kasper, G., and Montgomery, D., J. Aerosol Sci. **19**, 153 (1988). - ⁸⁴Steinwandel, J., Hoschele, J., and Hauser, M., J. Aerosol Sci. 17, 471 (1986). - 85Banic, C. M., and Iribane, J. V., J. Geophys. Res. 85, 7459 (1980). - ⁸⁶Kulmala, M., and Viisanen, Y., J. Aerosol Sci. 19, 825 (1988). - ⁸⁷Viisanen, Y., Hillamo, R., Hatakka, J., and Keronen, P., J. Aerosol Sci. 18, 829 (1987). - 88 Steinwandel, J., and Hoeschele, J., J. Chem. Phys. 85, 6765 (1986). - ⁸⁹Steinwandel, J., Dietz, Th., Joos, V., and Hauser, M., Ber. Bunsenges. Phys. Chem. 85, 683 (1981). - ⁹⁰Gertler, A. W., Berg, J. O., and El-Sayed, M. A., Chem. Phys. Lett. 57, 343 (1978). - ⁹¹Beloded, V. V., Kirichewskij, G. A., and Nuzhnyi, V. M., J. Aerosol Sci. **20**, 1043 (1989). - ⁹²Strey, R., Schmeling, T., and Wagner, P. E., J. Chem. Phys. **85**, 6192 (1986). - ⁹³Chukanov, V. N., and KoroBitsyn, B. A., Russ. J. Phys. Chem. **63**, 1085 (1989). - 94Chen, C.-C., and Katz, J. L., J. Chem. Phys. 88, 5007 (1988). - ⁹⁵Katz, J. L., Ruggiero Jr., J. G., Partch, R., Warren, D., and Ebetino, F. H., J. Chem. Phys. **79**, 2763 (1983). - Buxbaum, S. P., Haq, Z. U., and Katz, J. L., J. Chem. Phys. 85, 5207 (1986). Chen, C. C., and Katz, J. L., J. Phys. Chem. 91, 2504 (1987). - 98Kalisky, O., and Heist, R. H., J. Chem. Phys. 83, 3668 (1985). - ⁹⁹Kacker, A., and Heist, R. H., J. Chem. Phys. **82**, 2734 (1985). - ¹⁰⁰Zahoransky, R. A., J. Chem. Phys. 82, 2783 (1985). - ¹⁰¹Steinwandel, J., Ber. Bunsenges. Phys. Chem. 89, 481 (1984). - ¹⁰²Diamond, G. L., Iribarne, J. V., and Corr, D. J., J. Aerosol Sci. 16, 43 (1985). - ¹⁰³Raes, F., and Janssens, A., J. Aerosol Sci. 16, 217 (1985). - ¹⁰⁴Garnier, J. P., and Mirabel. P., and Migault, B., Chem. Phys. Lett. **115**, 101 (1985). - ¹⁰⁵Adachi, M., Okuyama, K., and Seinfeld, J. H., J. Aerosol Sci. 23, 327 (1992). - ¹⁰⁶Garnier, J. P., Mirabel, P., and Rabeony, H., J. Chem. Phys. **79**, 2097 (1983). - ¹⁰⁷Zahoransky, R. A., and Peters, F., J. Chem. Phys. 83, 6425 (1985). - ¹⁰⁸Garnier, J. P., and Mirabel, P., J. Chem. Phys. 77, 2035 (1982). - ¹⁰⁹Anisimov, M. P., Vershinin, S. N., Aksenov, A. A., Sgonnov, A.M., and Semin, G. L., Colloid J. USSR 49, 743 (1987). - ¹¹⁰Mikheev, V. B., Kostrovskii, V. G., Nadolinnyi, V. A., Moralev, V. M., and Kovrigin, V. M., Colloid J. USSR **49**, 146 (1987). - ¹¹¹Barschdorff, D., Dunning, W. J., Wegener, P. P., and Wu, B. J. C., Nat. Phys. Sci. 240, 166 (1972). - ¹¹²Reiss, H., Margolese, D. I., and Schelling, F. J., J. Colloid Interface Sci. 56, 511 (1976). - ¹¹³Jaeger, H. L., Willson, E. J., and Hill, P. G., J. Chem. Phys. **51**, 5380 (1969). - ¹¹⁴Dawson, D. B., Willson, E. J., Hill, P. G., and Russell, K. C., J. Chem. Phys. **51**, 5389 (1969). - ¹¹⁵Peters, F., J. Chem. Phys. 77, 4788 (1982). - ¹¹⁶Okuyama, K., Adachi, M., Shinagawa, H., Shi, G., and Seinfeld, J. H., J. Aerosol Sci. 22 (Suppl. 1), S85 (1991). - ¹¹⁷Smolfk, J., Koch, W., and Hollander, W., J. Aerosol Sci. 22 (Suppl. 1), S101(1991). - ¹¹⁸Makela, J., Hameri, K., and Kulmala, M., J. Aerosol Sci. 22 (Suppl. 1), S89 (1991). - ¹¹⁹McBride, D. D., Sherman, P. M., and Pierce, T. H., Appl. Sci. Res. 25, 83 (1971). - ¹²⁰Strey, R., and Wagner, P. E., J. Phys. Chem. 86, 1013 (1982). - ¹²¹Allen, L. B., and Kassner, J. L., J. Colloid Interface Sci. 30, 81 (1969). ¹²²Chen, C.-C., Wen, F. C., and Katz, J. L., J. Chem. Phys. 84, 3843 (1986). - ¹²³Clavelin, J. L., and Mirabel, P., Chem. Phys. Lett. **65**, 327 (1979). - ¹²⁴Katz. J. L., Wen, F. C., McLaughlin, T., and Reusch, R. J., Science 196, 1203 (1977). - ¹²⁵Reiss, H., Marvin, D. C., and Heist, R. H., J. Colloid Interface Sci. **58**, 125 (1977). - ¹²⁶Marvin, D. C., and Reiss, H., J. Chem. Phys. 69, 1897
(1978). - ¹²⁷Smolík, J., and Vítovec, J., Collect. Czech. Chem. Commun. **43**, 2664 (1978). - ¹²⁸Agarwal, G., and Heist, R. H., J. Chem. Phys. 73, 902 (1980). - ¹²⁹Okuyama, K., Kousaka, Y., Warren, D. R., Flagan, R. C., and Seinfeld, J. H., Aerosol Sci. Technol. 6, 15 (1987). - ¹³⁰Katz, J. L., McLaughlin, T., and Wen, F. C., J. Chem. Phys. **75**, 1459 (1981). - ¹³¹Kim, S. S., and Stein, G. D., J. Appl. Phys. **51**, 6419 (1980). - ¹³²Wegener, P. P., Clumpner, J. A., and Wu, B. J. C, Phys. Fluids **15**, 1869 (1972) - ¹³³Katz, J. L., and Virkler, T. L., Faraday Discuss. Chem. Soc. **61**, 83 (1976). ¹³⁴Wegener, P. P., and Wu, B. J. C., Faraday Discuss. Chem. Soc. **61**, 77 (1976). - ¹³⁵Schmitt J. L., Rev. Sci. Instrum. **52**, 1749 (1981). - ¹³⁶Frurip, D. J., and Bauer, S. H., J. Phys. Chem. 81, 1001 (1977). - ¹³⁷Barschdorff, D., J. Chem. Phys. 18, 529 (1975). ¹⁴³Cordier, B., and Papon P., Chem. Phys. Lett. 59, 113 (1978). ¹⁴⁴Rybin, E. N., Pankratova, M. E., and Kogan, Y. I., Russ. J. Phys. Chem. 51, 617 (1977). ¹⁴⁵Rybin, E. N., Pankratova, M. E., and Kogan, Y. I., Russ. J. Phys. Chem. 50, 452 (1976). ¹⁴⁶Mirabel, P., and Clavelin, J. L., J. Chem. Phys. 70, 5767 (1979). ¹⁴⁷Matthew, M. W., and Steinwandel, J. S., J. Aerosol Sci. 14, 755 (1983). ¹⁴⁸Steinwandel, J., and Buchholz, T., Aerosol Sci. Technol. 3, 71 (1984). ¹³⁸Studzinski, W., Zahoransky, R. A., Wittig, S. L. K., and Barschdorff, D., Int. J. Heat Mass Transfer 27, 451 (1984). ¹³⁹Bouland, D., Madelaine, G., Vilga, D., and Bricard, J., J. Chem. Phys. 66, 4854 (1977). Wen, F. C., McLaughlin, T., and Katz, J. L., Science, 200, 769 (1978). Flageollet-Daniel, C., Ehrhart, P., and Mirabel, P., J. Chem. Phys. 75, 4615 (1981). ¹⁴²Cordier, B., Papon, P., and Leblond, J., J. Chem. Phys. 74, 3353 (1981).